Section 9 # **Federal Government Finances and Employment** This section presents statistics relating to the financial structure and the civilian employment of the federal government. The fiscal data cover taxes, other receipts, outlays, and debt. The principal sources of fiscal data are the Budget of the United States Government and related documents, published annually by the Office of Management and Budget (OMB), and the Department of the Treasury's United States Government Annual Report and its *Appendix*. Detailed data on tax returns and collections are published annually by the Internal Revenue Service. The personnel data relate to staffing and payrolls. They are published by the Office of Personnel Management and the Bureau of Labor Statistics. The primary source for data on public lands is Public Land Statistics, published annually by the Bureau of Land Management, Department of the Interior. Data on federally owned land and real property are collected by the General Services Administration and presented in its annual Inventory Report on Real Property Owned by the United States Throughout the World. **Budget concept**—Under the unified budget concept, all federal monies are included in one comprehensive budget. These monies comprise both federal funds and trust funds. Federal funds are derived mainly from taxes and borrowing and are not restricted by law to any specific government purpose. Trust funds, such as the Unemployment Trust Fund, collect certain taxes and other receipts for use in carrying out specific purposes or programs in accordance with the terms of the trust agreement or statute. Fund balances include both cash balances with Treasury and investments in U.S. securities. Part of the balance is obligated, part unobligated. Prior to 1985, the budget totals, under provisions of law, excluded some federal activities—including the Federal Financing Bank, the Postal Service, the Synthetic Fuels Corporation, and the lending activities of the Rural Electrification Administration. The Balanced Budget and Emergency Deficit Control Act of 1985 (P.L.99-177) repealed the off-budget status of these entities and placed social security (federal old-age and survivors insurance and the federal disability insurance trust funds) off-budget. Though social security is now off-budget and, by law, excluded from coverage of the congressional budget resolutions, it continues to be a federal program. Receipts arising from the government's sovereign powers are reported as governmental receipts; all other receipts; i.e., from business-type or market-oriented activities, are offset against outlays. Outlavs are reported on a checks-issued (net) basis (i.e., outlays are recorded at the time the checks to pay bills are issued). **Debt concept**—For most of U.S. history, the total debt consisted of debt borrowed by the Treasury (i.e., public debt). The present debt series, includes both public debt and agency debt. The gross federal debt includes money borrowed by the Treasury and by various federal agencies; it is the broadest generally used measure of the federal debt. Total public debt is covered by a statutory debt limitation and includes only borrowing by the Treasury. Treasury receipts and outlays—All receipts of the government, with a few exceptions, are deposited to the credit of the U.S. Treasury regardless of ultimate disposition. Under the Constitution, no money may be withdrawn from the Treasury unless appropriated by the Congress. The day-to-day cash operations of the federal government clearing through the accounts of the U.S. Treasury are reported in the Daily Treasury Statement. Extensive detail on the public debt is published in the Monthly Statement of the Public Debt of the United States. Budget receipts such as taxes, customs duties, and miscellaneous receipts, which are collected by government agencies, and outlays represented by checks issued and cash payments made by disbursing officers as well as government agencies are reported in the Daily Treasury Statement of Receipts and Outlays of the United States Government and in the Treasury's United States Government Annual Report and its Appendix. These deposits in and payments from accounts maintained by government agencies are on the same basis as the unified budget. The quarterly *Treasury Bulletin* contains data on fiscal operations and related Treasury activities, including financial statements of government corporations and other business-type activities. # Income tax returns and tax **collections**—Tax data are compiled by the Internal Revenue Service of the Treasury Department. The annual Internal Revenue Service Data Book gives a detailed account of tax collections by kind of tax and by regions, districts, and states. The agency's annual Statistics of *Income* reports present detailed data from individual income tax returns and corporation income tax returns. The quarterly Statistics of Income Bulletin has, in general, replaced the supplemental *Statistics* of Income publications which presented data on such diverse subjects as taxexempt organizations, unincorporated businesses, fiduciary income tax and estate tax returns, sales of capital assets by individuals, international income and taxes reported by corporations and individuals, and estate tax wealth. **Employment and payrolls—**The Office of Personnel Management collects employment and payroll data from all departments and agencies of the federal government, except the Central Intelligence Agency, the National Security Agency, and the Defense Intelligence Agency. Employment figures represent the number of persons who occupied civilian positions at the end of the report month shown and who are paid for personal services rendered for the federal government, regardless of the nature of appointment or method of payment. Federal payrolls include all payments for personal services rendered during the report month and payments for accumulated annual leave of employees who separate from the service. Since most federal employees are paid on a biweekly basis, the calendar month earnings are partially estimated on the basis of the number of work days in each month where payroll periods overlap. Federal employment and payroll figures are published by the Office of Personnel Management in its Federal Civilian Workforce Statistics—Employment and Trends. It also publishes biennial employment data for minority groups, data on occupations of white- and blue-collar workers, and data on employment by geographic area; reports on salary and wage distribution of federal employees are published annually. General schedule is primarily white-collar; wage system primarily bluecollar. Data on federal employment are also issued by the Bureau of Labor Statistics in its Monthly Labor Review and in Employment and Earnings and by the U.S. Census Bureau in its annual Public Employment. **Public lands—**The data on applications, entries, selections, patents, and certifications refer to transactions that involve the disposal, under the public land laws (including the homestead laws), of federal public lands to nonfederal owners. In general, original entries and selections are applications to secure title to public lands thar have been accepted as properly filed (i.e., allowed). Some types of applications, however, are not reported until issuance of the final certificate, which passes equitable title to the land to the applicant. Figure 9.1 Federal Budget Summary: 1980 to 2004 # Receipts, outlays, and surplus or deficit # Outlays and federal debt as a percent of gross domestic product ### Gross federal debt Source: Charts prepared by U.S. Census Bureau. For data, see Table 461. ## No. 461. Federal Budget—Receipts, Outlays, and Debt: 1960 to 2004 [In billions of dollars (92.5 represents \$92,500,000,000), except percent. For fiscal years ending in year shown; see text, Section 8, State and Local Government Finances and Employment. The Balanced Budget and Emergency Deficit Control Act of 1985 put all the previously off-budget Federal entities into the budget and moved Social Security off-budget. Minus sign (-) indicates deficit1 | | | | | | | Gros | ss federal de | bt ² | | |--------------------------------------|--|--|---|--|--|---|--|--|--| | Year | | | | | | | Held by th | ne public | | | real | Receipts | Outlays | Surplus or deficit(-) | Outlays
as percent
of GDP ¹ | Total | Federal
gov't
account | Total | Federal
Reserve
System | As percent
of GDP ¹ | | 1960 | 92.5
116.8
192.8
279.1
298.1
81.2
355.6
399.6 | 92.2
118.2
195.6
332.3
371.8
96.0
409.2
458.7 | 0.3
-1.4
-2.8
-53.2
-73.7
-14.7
-53.7 | 17.8
17.2
19.3
21.3
21.4
20.9
20.7
20.7 | 290.5
322.3
380.9
541.9
629.0
643.6
706.4
776.6 | 53.7
61.5
97.7
147.2
151.6
148.1
157.3
169.5 | 236.8
260.8
283.2
394.7
477.4
495.5
549.1
607.1 | 26.5
39.1
57.7
85.0
94.7
96.7
105.0
115.5 | 56.0
46.9
37.6
34.7
36.2
35.0
35.8
35.0 | | 1980
1981
1982
1983
1984 | 517.1
599.3
617.8
600.6
666.5 | 590.9
678.2
745.7
808.4
851.9 | -73.8
-79.0
-128.0
-207.8
-185.4 | 21.7
22.2
23.1
23.5
22.1 | 909.0
994.8
1,137.3
1,371.7
1,564.6 |
197.1
205.4
212.7
234.4
257.6 | 711.9
789.4
924.6
1,137.3
1,307.0 | 120.8
124.5
134.5
155.5
155.1 | 33.4
32.5
35.3
39.8
40.7 | | 1985
1986
1987
1988
1989 | 734.1
769.2
854.4
909.3
991.2 | 946.4
990.4
1,004.1
1,064.5
1,143.6 | -212.3
-221.2
-149.7
-155.2
-152.5 | 22.8
22.5
21.6
21.2
21.2 | 1,817.4
2,120.5
2,346.0
2,601.1
2,867.8 | 310.2
379.9
456.2
549.5
677.1 | 1,507.3
1,740.6
1,889.8
2,051.6
2,190.7 | 169.8
190.9
212.0
229.2
220.1 | 43.8
48.1
50.4
51.9
53.1 | | 1990
1991
1992
1993
1994 | 1,032.0
1,055.0
1,091.3
1,154.4
1,258.6 | 1,253.2
1,324.4
1,381.7
1,409.5
1,461.9 | -221.2
-269.3
-290.4
-255.1
-203.3 | 21.8
22.3
22.1
21.4
21.0 | 3,206.3
3,598.2
4,001.8
4,351.0
4,643.3 | 794.7
909.2
1,002.1
1,102.6
1,210.2 | 2,411.6
2,689.0
2,999.7
3,248.4
3,433.1 | 234.4
258.6
296.4
325.7
355.2 | 55.9
60.6
64.1
66.1
66.7 | | 1995
1996
1997
1998 | 1,351.8
1,453.1
1,579.3
1,721.8
1,827.5 | 1,515.8
1,560.5
1,601.3
1,652.6
1,701.9 | -164.0
-107.5
-22.0
69.2
125.6 | 20.7
20.3
19.6
19.2
18.6 | 4,920.6
5,181.5
5,369.2
5,478.2
5,605.5 | 1,316.2
1,447.4
1,596.9
1,757.1
1,973.2 | 3,604.4
3,734.1
3,772.3
3,721.1
3,632.4 | 374.1
390.9
424.5
458.2
496.6 | 67.2
67.3
65.6
63.5
61.4 | | 2000 | 2,025.2
1,991.2
1,853.2
1,782.3
1,798.1 | 1,788.8
1,863.9
2,011.0
2,157.6
2,318.8 | 236.4
127.4
-157.8
-375.3
-520.7 | 18.4
18.6
19.4
19.9
20.2 | 5,628.7
5,769.9
6,198.4
6,760.0
7,486.4 | 2,218.9
2,450.3
2,658.0
2,846.4
3,065.7 | 3,409.8
3,319.6
3,540.4
3,913.6
4,420.8 | 511.4
534.1
656.1
(NA)
(NA) | 58.0
57.5
59.8
62.4
65.3 | ¹ Gross domestic product as of fiscal year; for calendar year GDP, see Section 13. ² See text, this debt concept. ³ Prior to fiscal year 1977 the federal fiscal years began on July 1 and ended on June. ² See text, this NA Not available. section, for discussion of debt concept. 30. In calender year 1976 the July-September period was a separate accounting period (known as the transition quarter or TQ) to bridge the period required to shift to the new fiscal year. Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables*, annual. See also http://www.whitehouse.gov/omb/budget/fty2005/pdf/hist.pdf. # No. 462. Federal Budget Outlays—Defense, Human and Physical Resources, and Net Interest Payments: 1990 to 2004 [In billions of dollars (1,253.2 represents \$1,253,200,000,000). For fiscal year ending in year shown. Minus sign (-) indicates | Outlays | 1990 | 1995 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004,
est. | |--|--|--|--|--|--|--|--|--| | Federal outlays, total | 1,253.2 | 1,515.8 | 1,701.9 | 1,788.8 | 1,863.9 | 2,011.0 | 2,157.6 | 2,318.8 | | National defense | 299.3
619.3 | 272.1
923.8 | 274.9
1,057.7 | 294.5
1,115.5 | 305.5
1,194.4 | 348.6
1,317.4 | 404.9
1,417.7 | 453.7
1,497.3 | | and social services. Health Medicare Income security. Social security Veterans benefits and services. | 37.2
57.7
98.1
148.7
248.6
29.1 | 51.0
115.4
159.9
223.7
335.8
37.9 | 50.6
141.1
190.4
242.4
390.0
43.2 | 53.8
154.5
197.1
253.6
409.4
47.1 | 57.1
172.3
217.4
269.6
433.0
45.0 | 70.5
196.5
230.9
312.5
456.0
51.0 | 82.6
219.6
249.4
334.4
474.7
57.0 | 87.2
243.5
270.5
339.5
496.2
60.5 | | Physical resources Energy. Natural resources and environment. Commerce and housing credit Transportation Community and regional development. | 126.0
3.3
17.1
67.6
29.5
8.5 | 59.1
4.9
21.9
-17.8
39.4
10.7 | 81.9
0.9
24.0
2.6
42.5
11.9 | 84.7
-1.1
25.0
3.2
46.9
10.6 | 97.9
25.6
5.9
54.4
11.9 | 104.4
0.5
29.5
-0.4
61.8
13.0 | 113.2
-0.8
29.7
-1.6
67.1
18.9 | 127.2
1.0
31.7
7.7
68.1
18.8 | | Net interest International affairs. Agriculture Administration of justice General government. | 184.4
13.8
12.0
10.0
10.6 | 232.1
16.4
9.8
16.2
14.0 | 229.8
15.2
23.0
26.1
15.6 | 223.0
17.2
36.6
28.0
13.3 | 206.2
16.5
26.4
29.7
14.6 | 171.0
22.4
22.0
35.2
16.8 | 153.1
21.2
22.6
35.4
23.0 | 156.3
34.2
20.1
41.6
25.4 | | Undistributed offsetting receipts | -36.6 | -44.5 | -40.4 | -42.6 | -47.0 | -47.4 | -54.4 | -59.3 | -Represents zero. Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables*, annual. See also http://www.whitehouse.gov/omb/budget/fy2005/pdf/hist.pdf. ## No. 463. Federal Budget Outlays in Constant (1996) Dollars: 1990 to 2004 [Dollar amounts in billions of dollars (1,483.6 represents \$1,483,600,000,000). For fiscal year ending in year shown; see text, Section 8. Given the inherent imprecision in deflating outlays, the data shown in constant dollars present a reasonable perspectiveprecision. The deflators and the categories that are deflated are as comparable over time as feasible. Minus sign (-) indicates offset] | Туре | 1990 | 1995 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 , est. | |---|--|--|--|--|--|--|---|--| | Constant (1996) dollar outlays, total. National defense 1 Nondefense, total Payments for individuals Direct payments 2 Grants to State and local gov'ts All other grants Net Interest 1 All other 2 Undistributed offsetting | 1,483.6 | 1,551.5 | 1,620.7 | 1,660.6 | 1,692.3 | 1,932.1 | 2,030.9 | 2,143.1 | | | 354.7 | 282.0 | 260.7 | 270.9 | 275.9 | 330.8 | 374.5 | 414.4 | | | 1,128.8 | 1,269.5 | 1,360.1 | 1,389.8 | 1,416.5 | 1,601.2 | 1,656.3 | 1,728.0 | | | 688.5 | 895.7 | 955.7 | 982.3 | 1,027.6 | 1,200.5 | 1,279.0 | 1,307.3 | | | 596.1 | 743.6 | 787.9 | 808.3 | 838.2 | 976.9 | 1,041.4 | 1,055.9 | | | 92.5 | 152.1 | 167.8 | 174.0 | 189.5 | 223.7 | 237.7 | 251.5 | | | 65.2 | 77.6 | 85.7 | 88.6 | 95.6 | 113.7 | 125.4 | 132.8 | | | 214.3 | 236.8 | 219.3 | 208.8 | 188.5 | 164.1 | 144.6 | 145.7 | | | 209.2 | 106.3 | 136.6 | 147.9 | 145.6 | 167.3 | 156.6 | 196.0 | | receipts ² | -48.4 | -46.8 | -37.3 | -37.8 | -40.8 | -44.3 | -49.4 | -53.2 | | | 1,128.8 | 1,269.5 | 1,360.1 | 1,389.8 | 1,416.5 | 1,601.2 | 1,656.3 | 1,728.8 | | Total outlays as percent of GDP ³ National defense ¹ Nondefense, total Payments for individuals Direct payments ² . Grants to State and local governments. All other grants Net Interest ² . All other ² . Total nondefense. | 21.8
5.2
16.6
10.2
8.8
1.4
1.0
3.2
2.9
16.6 | 20.7
3.7
17.0
12.0
9.9
2.0
1.0
3.2
1.4
17.0 | 18.6
3.0
15.6
11.0
9.0
1.9
1.0
2.5
1.6 | 18.4
3.0
15.4
10.8
8.9
1.9
1.0
2.3
1.7 | 18.6
3.0
15.6
11.3
9.2
2.1
1.1
2.1
1.6
15.6 | 19.4
3.4
16.0
12.0
9.7
2.2
1.2
1.6
1.7 | 19.9
3.7
16.2
12.5
10.1
2.3
1.3
1.4
1.6
16.2 | 20.2
4.0
16.3
12.3
9.9
2.4
1.3
1.4
1.9 | | Percent of outlays, total. National defense 1. Payments for individuals Direct payments 2. Grants to State and local governments. All other grants Net Interest 2. All other 2. Undistributed offsettingreceipts 2. | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | 23.9 | 17.9 | 16.2 | 16.5 | 16.4 | 17.3 | 18.8 | 19.6 | | | 46.7 | 57.9 | 58.8 | 58.9 | 60.5 | 61.8 | 62.5 | 60.7 | | | 40.5 | 48.1 | 48.5 | 48.5 | 49.4 | 50.3 | 50.9 | 49.0 | | | 6.3 | 9.8 | 10.3 | 10.4 | 11.2 | 11.5 | 11.6 | 11.7 | | | 4.5 | 5.0 | 5.4 | 5.5 | 5.9 | 6.0 | 6.3 | 6.4 | | | 14.7 | 15.3 | 13.5 | 12.5 | 11.1 | 8.5 | 7.1 | 6.7 | | | 13.1 | 6.8 | 8.5 | 9.0 | 8.7 | 8.8 | 7.8 | 9.2 | | | -2.9 | -2.9 | -2.4 | -2.4 | -2.5 | -2.4 | -2.5 | -2.6 | ¹ Includes a small amount of grants to State and local governments and direct payments for individuals. ² Includes some off-budget amounts; most of the off-budget amounts are direct payments for individuals (social security benefits). ³ Gross domestic product in chained (1996) dollars. ² Includes some # No. 464. Federal Outlays by Agency: 1990 to 2004 [In
billions of dollars (1,253.2 represents \$1,253,200,000,000). See headnote, table 461] | Department or other unit | 1990 | 1995 | 2000 | 2001 | 2002 | 2003 | 2004 , est. | |--|---|--|---|---|---|---|---| | Outlays, total ¹ | 1,253.2 | 1,515.8 | 1,788.8 | 1,863.8 | 2,011.0 | 2,157.6 | 2,318.8 | | Legislative Branch | 2.2 | 2.6 | 2.9 | 3.0 | 3.2 | 3.4 | 4.3 | | | 1.6 | 2.9 | 4.1 | 4.4 | 4.8 | 5.1 | 5.3 | | Agriculture Commerce Defense-Military Education Energy Health and Human Services | 45.9 | 56.5 | 75.5 | 68.0 | 68.7 | 72.4 | 77.7 | | | 3.7 | 3.4 | 7.8 | 5.0 | 5.3 | 5.7 | 6.2 | | | 289.7 | 259.5 | 281.2 | 291.0 | 332.0 | 388.9 | 435.7 | | | 23.0 | 31.2 | 33.9 | 35.7 | 46.3 | 57.4 | 62.8 | | | 12.1 | 17.6 | 15.0 | 16.3 | 17.7 | 19.4 | 20.6 | | | 175.5 | 303.1 | 382.6 | 426.3 | 465.8 | 505.3 | 547.9 | | Homeland Security Housing and Urban Development Interior Justice Labor State Transportation Treasury Veterans Affairs | 7.2 | 9.4 | 13.1 | 15.0 | 17.6 | 32.0 | 30.7 | | | 20.2 | 29.0 | 30.8 | 33.9 | 31.9 | 37.5 | 46.2 | | | 5.8 | 7.5 | 8.0 | 7.9 | 9.7 | 9.2 | 10.0 | | | 5.9 | 10.1 | 17.3 | 18.7 | 21.1 | 21.5 | 23.5 | | | 26.1 | 32.8 | 31.9 | 39.8 | 64.7 | 69.6 | 59.9 | | | 4.8 | 6.3 | 6.9 | 7.4 | 9.5 | 9.3 | 11.3 | | | 25.6 | 35.1 | 41.5 | 49.3 | 56.0 | 50.8 | 58.0 | | | 253.9 | 346.9 | 388.6 | 386.9 | 370.6 | 367.0 | 369.0 | | | 29.0 | 37.8 | 47.1 | 45.1 | 50.9 | 56.9 | 60.3 | | Corps of Engineers. Other Defense-Civil Programs Environmental Protection Agency Executive Office of the President. General Services Administration International Assistance Programs. National Aeronautics and Space Administration National Science Foundation Office of Personnel Management Social Security Administration (on-budget) Social Security Administration (off-budget) | 3.3
21.7
5.1
0.2
-0.2
10.1
12.4
1.8
31.9
17.3
245.0 | 3.7
28.0
6.4
0.2
0.7
11.1
13.4
2.8
41.3
31.0
330.4 | 4.3
32.9
7.2
0.3
-0.2
12.1
13.4
3.5
48.7
45.1
396.2 | 4.7
34.2
7.4
0.2
-0.3
11.8
14.1
3.7
50.9
40.0
421.3 | 4.8
35.2
7.5
0.5
-0.7
13.3
14.4
4.2
52.5
45.8
442.0 | 4.8
39.9
8.1
0.4
0.6
13.5
14.6
4.7
54.1
46.3 | 4.3
41.9
8.1
6.6
0.8
17.4
14.6
57.6
48.6
481.9 | ¹ Includes agencies and allowances not shown separately. Source: U.S. Office of Management and Budget, Budget of the United States Government, Historical Tables, annual. See also http://www.whitehouse.gov/omb/budget/fy2005/pdf/hist.pdf. Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables*, annual. See also http://www.whitehouse.gov/omb/budget/fy2005/pdf/hist.pdf. ### No. 465. Federal Outlays by Detailed Function: 1990 to 2004 [In billions of dollars (1,253.2 represents \$1,253,200,000,000). For fiscal years ending in year shown; see text, Section 8] | Superfunction and function | 1990 | 1995 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004,
est. | |---|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|--------------------| | Outlays, total | 1.253.2 | 1.515.8 | 1.701.9 | 1.788.8 | 1.863.9 | 2.011.0 | 2.157.6 | 2,318.8 | | National defense | 299.3 | 272.1 | 274.9 | 294.5 | 305.5 | 348.6 | 404.9 | 453.7 | | Department of Defense-Military Military personnel Operation and maintenance | 289.7 | 259.4 | 261.3 | 281.2 | 291.0 | 332.0 | ² 387.3 | ² 434.8 | | Military personnel | 75.6 | 70.8 | 69.5 | 76.0 | 74.0 | 86.8 | 106.7 | 117.4 | | Operation and maintenance | 88.3
81.0 | 91.0
55.0 | 96.3
48.8 | 105.8
51.7 | 112.0
55.0 | 130.0
62.5 | 151.4
67.9 | 165.7
77.7 | | Research, development, test, and evaluation | 37.5 | 34.6 | 37.4 | 37.6 | 40.5 | 44.4 | 53.1 | 60.6 | | Military construction | 5.1 | 6.8 | 5.5 | 5.1 | 5.0 | 5.1 | 5.9 | 6.2 | | Atomic operary defense activities | 3.5
9.0 | 3.6
11.8 | 3.7
12.2 | 3.4
12.1 | 3.5
12.9 | 3.7
14.8 | 3.8
16.0 | 3.9
16.6 | | Atomic energy defense activities | 13.8 | 16.4 | 15.2 | 17.2 | 16.5 | 22.4 | 21.2 | 34.2 | | International development and humanitarian assist | 5.5 | 7.6 | 5.7 | 6.5 | 7.2 | 7.8 | 10.3 | 17.9 | | International security assistance | 8.7 | 5.3 | 5.5 | 6.4 | 6.6 | 7.9 | 8.6 | 9.5 | | Conduct of foreign affairs | 3.1
1.1 | 4.2
1.4 | 4.2
1.2 | 4.7
0.8 | 5.1
0.8 | 7.1
0.9 | 6.7
1.0 | 8.0
1.0 | | International financial programs | -4.5 | -2.0 | -1.3 | -1.2 | -3.1 | -1.3 | -5.4 | -2.2 | | General science, space and technology | 14.4 | 16.7 | 18.1 | 18.6 | 19.8 | 20.8 | 21.0 | 22.3 | | General science and basic research | 2.8 | 4.1 | 5.7 | 6.2 | 6.5 | 7.3 | 8.0 | 8.7 | | Space flight, research, and supporting activities | 11.6 | 12.6 | 12.4 | 12.4 | 13.2 | 13.5 | 12.9 | 13.6 | | Energy | 3.3
2.0 | 4.9
3.6 | 0.9
-0.1 | -1.1
-2.1 | -1.1 | 0.5
-0.8 | 0.8
-2.1 | 1.0
-0.4 | | Energy supply Energy conservation Emergency energy preparedness | 0.4 | 0.7 | 0.6 | 0.7 | 0.8 | 0.9 | 0.9 | 0.9 | | Emergency energy preparedness | 0.4 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Energy information, policy, and regulation | 0.6 | 0.5 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | | Natural resources and environment ¹ | 17.1
4.4 | 21.9
4.6 | 24.0
4.7 | 25.0
5.1 | 25.6
5.2 | 29.5
5.6 | 30.0
5.5 | 31.7
5.7 | | Conservation and land management | 4.0 | 6.0 | 6.4 | 6.8 | 7.1 | 9.8 | 9.7 | 10.4 | | Recreational resources | 1.4 | 2.0 | 2.7 | 2.6
7.4 | 2.3
7.6 | 2.8
7.6 | 2.9 | 3.0 | | Pollution control and abatement | 5.2 | 6.5 | 6.9 | | | | 8.2 | 8.3 | | Agriculture | 11.9
9.8 | 9.7
7.0 | 22.9
20.0 | 36.5
33.5 | 26.2
22.7 | 22.0
18.4 | 22.6
18.4 | 20.1
15.7 | | Agricultural research and services | 2.1 | 2.6 | 2.8 | 3.0 | 3.5 | 3.6 | 4.2 | 4.4 | | Commerce and housing credit ¹ | 67.6 | -17.8 | 2.6 | 3.2 | 5.9 | -0.4 | 1.6 | 7.7 | | Mortgage credit | 3.8
2.1 | -1.0
-1.8 | 0.4
1.1 | -3.3
2.1 | -1.2
2.4 | -7.0
0.2 | -4.6
-5.2 | 2.2
-4.9 | | Postal Šervice | 57.9 | -17.8 | -5.3 | -3.1 | -1.4 | -1.0 | -1.4 | -1.5 | | Transportation ¹ | 29.5 | 39.4 | 42.5 | 46.9 | 54.4 | 61.8 | 67.1 | 68.1 | | Ground transportation | 19.0 | 25.3 | 28.1 | 31.7 | 35.8 | 40.2 | 37.5 | 42.8 | | Air transportation | 7.2
3.2 | 10.0
3.7 | 10.7
3.5 | 10.6
4.4 | 14.0
4.4 | 16.5
5.0 | 23.3
5.9 | 18.6
6.4 | | Community and regional development | 8.5 | 10.7 | 11.9 | 10.6 | 11.8 | 13.0 | 18.9 | 18.8 | | Community development | 3.5 | 4.7 | 5.1 | 5.5 | 5.3 | 6.0 | 6.3 | 6.9 | | Area and regional development | 2.9
2.1 | 2.7
3.3 | 2.3
4.4 | 2.5
2.6 | 2.6
3.8 | 2.6
4.4 | 2.4
10.1 | 2.6
9.2 | | Educ./training/employment/& soc. services ¹ | 37.2 | 51.0 | 50.6 | 53.8 | 57.1 | 70.5 | 83.0 | 87.2 | | Elementary, secondary, and vocational education | 9.9 | 14.7 | 17.6 | 20.6 | 22.9 | 25.9 | 31.5 | 37.6 | | Higher education | 11.1 | 14.2 | 10.7 | 10.1 | 9.6 | 17.0 | 22.7 | 21.6 | | Research and general education aids | 1.6
5.6 | 2.1
7.4 | 2.3
6.8 | 2.5
6.8 | 2.8
7.2 | 2.9
8.3 | 3.0
8.4 | 3.2
7.3 | | Other labor services. Social services. | 0.8 | 1.0 | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | 1.6 | | Social services | 8.1 | 11.6 | 12.2 | 12.6 | 13.5 | 14.9 | 15.6 | 15.9 | | Health | 57.7 | 115.4 | 141.1 | 154.5 | 172.3 | 196.5 | 219.6 | 243.5 | | Health care services | 47.6
8.6 | 101.9
11.6 | 124.5
14.4 | 136.2
16.0 | 151.9
17.9 | 172.6
21.4 | 192.6
24.0 | 213.6
27.0 | | Consumer and occupational health and safety | 1.5 | 1.9 | 2.2 | 2.3 | 2.4 | 2.6 | 2.9 | 2.9 | | Medicare | 98.1 | 159.9 | 190.4 | 197.1 | 217.4 | 230.9 | 249.4 | 270.5 | | Income security ¹ | 148.7 | 223.7 | 242.4 | 253.6 | 269.6 | 312.5 | 334.4 | 339.5 | | Gen. retirement & disability ins. (exc. soc. sec.) Federal employee retirement and disability | 5.1
52.0 | 5.1
65.9 | 1.9
75.1 | 5.2
77.2 | 5.8
81.0 | 5.7
83.4 | 7.0
85.2 | 6.9
89.3 | | Unemployment compensation | 18.9 | 23.6 | 23.6 | 23.0 | 30.2 | 53.3 | 57.1 | 48.3 | | Housing assistance | 15.9 | 27.5 | 27.7 | 28.8 | 30.1 | 33.1 | 35.3 | 37.3 | | Food and nutrition assistance | 24.0
248.6 | 37.6
335.8 | 33.1
390.0 | 32.5
409.4 | 34.1
433.0 | 38.2
456.0 | 42.5
474.7 | 46.6
496.2 | | Veterans benefits and services ¹ | 29.1 | 37.9 | 43.2 | 47.1 | 45.0 | 51.0 | 57.2 | 60.5 | | Income security for veterans | 15.6 | 19.4 | 22.7 | 25.5 | 23.2 | 27.4 | 29.9 | 32.4 | | Veterans education, training and rehabilitation | 0.4 | 1.3 | 1.4 | 1.4 | 1.4 | 1.9 | 2.3 | 2.6 | | Hospital and medical care for veterans Veterans housing | 12.1
0.6 | 16.4
0.4 | 18.1
0.6 |
19.5
0.4 | 20.9
-0.9 | 22.2
-1.0 | 24.0
0.5 | 26.6
-1.9 | | Administration of justice | 10.2 | 16.5 | 26.5 | 28.5 | 30.2 | 35.1 | 35.4 | 41.6 | | General government | 10.5 | 13.8 | 15.3 | 13.0 | 14.2 | 17.0 | 23.0 | 25.4 | | Net interest 1 | 184.3 | 232.1 | 229.8 | 223.0 | 206.2 | 171.0 | 153.1 | 156.3 | | Interest on Treasury debt securities (gross) | 264.7 | 332.4 | 353.5 | 361.9 | 359.5 | 332.5 | 318.1 | 319.2 | | Interest received by on-budget trust funds | -46.3 | -59.9 | -66.5 | -69.3 | -75.3 | -76.5 | -72.5 | -67.4 | | Interest received by off-budget trust funds | -16.0
-36.6 | -33.3
-44.5 | -52.1
-40.4 | -59.8
-42.6 | -68.8
-47.0 | -76.8
-47.4 | -83.5
-54.4 | -86.3
-59.3 | | Undistributed offsetting receipts | -30.6 | -44.5 | -40.4 | -42.0 | -47.0 | -47.4 | -54.4 | -59.3 | Source: U.S. Office of Management and Budget, *Budget of the United States Government, Historical Tables*, annual. See also http://w3.access.gpo.gov/usbudget/fy2005/pdf/hist.pdf>. ## No. 466. Department of Homeland Security—Budget: 2003 to 2005 [In millions of dollars (37,118.2 represents \$37,118,200,000. For years ending Sept. 30] | A ====== | 200 | 3 | 2004 | 2005 | |--|--|---|---|---| | Agencey | Enacted | Supplemental | Enacted | Request | | Discretion budget authority, total | 37,118.2 | 5,329.0 | 41,307.1 | 47,385.7 | | Intelligence and Warning Border and Transportation Security Domestic Counterterrorism Protecting Critical Infrastructure and Key Assets Defending Against Catastrophic Threats Emergency Preparedness and Response Other | 15,170.8
2,509.2
12,893.1
2,428.4 | 86.0
1,859.0
522.6
388.3
201.1
2,272.0 | 268.7
15,322.5
2,994.1
12,571.0
2,827.2
7,132.5
191.1 | 474.1
17,074.6
3,419.8
14,060.0
3,358.2
8,802.4
196.5 | ⁻ Represents zero. #### No. 467. Federal Receipts by Source: 1990 to 2004 [In billions of dollars (1,032.0 represents \$1,032,000,000,000). For fiscal years ending in year shown; see text, Section 8, State and Local Government Finances and Employment. Receipts reflect collections. Covers both Federal funds and trust funds; see text, this section. Excludes government-sponsored but privately-owned corporations, Federal Reserve System, District of Columbia government, and money held in suspense as deposit funds] | Source | 1990 | 1995 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 , est. | |---|---|---|---|---|---|---|---|---| | Total federal receipts ¹ | 1,032.0 | 1,351.8 | 1,827.5 | 2,025.2 | 1,991.2 | 1,853.2 | 1,782.3 | 1,798.1 | | Individual income taxes Corporation income taxes Social insurance and retirement receipts . Excise taxes. | 466.9
93.5
380.0
35.3 | 590.2
157.0
484.5
57.5 | 879.5
184.7
611.8
70.4 | 1,004.5
207.3
652.9
68.9 | 994.3
151.1
694.0
66.2 | 858.3
148.0
700.8
67.0 | 793.7
131.8
713.0
67.5 | 765.4
168.7
732.4
70.8 | | Social insurance and retirement receipts 1 Employment and general retirement Old-age & survivors ins.(Off-Budget) Disability insurance (off-budget) Hospital insurance Railroad retirement/pension fund | 380.0
353.9
255.0
26.6
68.6
2.3 | 484.5
451.0
284.1
67.0
96.0
2.4 | 611.8
580.9
383.6
60.9
132.3
2.6 | 652.9
620.5
411.7
68.9
135.5
2.7 | 694.0
661.4
434.1
73.5
149.7
2.7 | 700.8 668.5 440.5 74.8 149.0 2.5 | 713.0 675.0 447.8 76.0 147.2 2.3 | 732.4 688.4 456.5 77.5 150.5 2.2 | | Unemployment insurance | 21.6
4.5
4.4 | 28.9
4.6
4.5 | 26.5
4.5
4.4 | 27.6
4.8
4.7 | 27.8
4.7
4.6 | 27.6
4.6
4.5 | 33.4
4.6
4.6 | 39.2
4.7
4.7 | | Excise taxes, total ¹ Federal funds | 35.3
15.6
5.7
4.1
3.0
0.4 | 57.5 26.9 7.2 5.9 3.8 0.6 8.5 | 70.4 19.3 7.4 5.4 5.2 0.1 0.8 | 68.9
22.7
8.1
7.2
5.7
0.1
0.8 | 66.2
24.1
7.6
7.4
5.8
(Z)
1.2 | 67.0
24.0
7.8
8.3
(X)
(X)
0.8 | 67.5
23.8
7.9
7.9
(X)
(X) | 70.8
24.1
8.0
8.0
(X)
(X)
0.3 | | Trust funds. Highway. Airport and airway. Black lung disability Inland waterway. Hazardous substance superfund. Oil spill liability. Aquatic resources. Vaccine injury compensation | 19.8
13.9
3.7
0.7
0.1
0.8
0.1
0.2
0.2 | 30.5
22.6
5.5
0.6
0.1
0.9
0.2
0.3
0.1 | 51.1
39.3
10.4
0.6
0.1
(Z)
0.4
0.1 | 46.2
35.0
9.7
0.5
0.1
(Z)
0.2
0.3
0.1 | 41.9
31.5
9.2
0.5
0.1
0.0
-
0.4
0.1 | 43.0
32.6
9.0
0.6
0.1
(X)
(X)
0.4
0.1 | 43.7
33.7
8.7
0.5
0.1
(X)
(X)
0.4
0.1 | 46.6
35.5
9.8
0.5
0.1
(X)
(X)
0.4
0.1 | ⁻ Represents or rounds to zero. X Not applicable. Z \$50 million or less. 1 Totals reflect interfund and intragovernmental transactions and/or other functions, not shown separately. Source: U.S. Office of Management and Budget, Budget of the United States Government, Fiscal Year 2005. See also http://www.whitehouse.gov/omb/budget/fy2005/budget/homeland.pdf (released 04 February 2004). Source: U.S. Office of Management and Budget, Budget of the United States Government, Historical Tables, annual. See also http://www.whitehouse.gov/omb/budget/fy2005/pdf/hist.pdf. ## No. 468. Federal Trust Fund Receipts, Outlays, and Balances: 2001 to 2003 [In billions of dollars (1,125 represents \$1,125,000,000,000). For fiscal years ending in year shown. Receipts deposited. Outlays on a checks-issued basis less refunds collected. Balances: That which have not been spent. See text, this section, for discussion of the budget concept and trust funds] | Description | | Income | | | Outlays | | В | Balances 1 | | |---|---------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Description | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | | Total ² | 1,125 | 1,164 | 1,185 | 897 | 962 | 1,006 | 2,340 | 2,542 | 2,723 | | Airport and airway trust fund Federal employees health benefits fund Fed./civ. employees retirement funds Federal old-age, survivors and | 10
22
79 | 10
24
81 | 9
26
80 | 10
21
48 | 12
23
50 | 10
25
51 | 15
7
554 | 13
8
586 | 12
9
615 | | disability insurance trust funds. Foreign military sales trust fund. Highway trust fund Health insurance trust funds: Medicare: | 597
10
32 | 615
11
33 | 630
11
34 | 434
10
35 | 456
11
38 | 475
11
38 | 1,170
6
28 | 1,329
6
22 | 1,485
6
18 | | Federal hospital insurance trust fund Federal supplemental medical | 172 | 180 | 176 | 143 | 148 | 154 | 197 | 229 | 251 | | insurance Military retirement fund Railroad retirement trust funds Unemployment trust funds Veterans life insurance trust funds Other trust funds | 99
41
10
34
2
19 | 107
43
12
34
2
19 | 110
42
31
38
2
19 | 103
34
9
32
2
18 | 110
35
10
55
2
18 | 124
36
29
59
2 | 42
165
17
89
14
38 | 39
173
18
69
13
38 | 25
179
24
48
13
38 | Balances available on a cash basis (rather than an authorization basis) at the end of the year. Balances are primarily invested in Federal debt securities. ² Includes funds not shown separately. ³ Effective August 9, 1989, the permanent insurance fund of the FDIC was classified under law as a Federal fund. # No. 469. United States Government Ledger Balance Sheet—Assets and Liabilities: 1995 to 2003 [In millions of dollars (89,349 represents \$89,349,000,000). For fiscal year ending in year shown] | Item | 1995 | 2000 | 2002 | 2003 | |--|-------------------------|--------------------------|------------------------|------------------------| | Assets, total | 89,349
84,080 | 181,729
98,401 | 265,951 141,061 | 267,473 114,443 | | Federal Reserve account Tax and loan note accounts Special drawing rights (SDR): |
8,620 | 8,459 | 7,879 | 7,224 | | | 29,329 | 44,199 | 53,007 | 27,735 | | Total holdings | 11,035 | 10,316 | 11,710 | 12,062 | | Federal Reserve banks | -10,168 | -3,200 | -2,200 | -2,200 | | | 14,682 | 13,690 | 20,864 | 24,072 | | outside the Treasury Account U.S. Treasury monetary assets U.S. Treasury time deposits | 29,697 | 24,937 | 49,802 | 45,549 | | | 356 | - | 1 | - | | | 528 | 5,977 | 27,369 | 7,200 | | Loan financing accounts: Guaranteed loans. Direct loans. Miscellaneous asset accounts. | -12,714 | -22,013 | -16,293 | -15,555 | | | 19,732 | 105,459 | 139,306 | 145,801 | | | -1,748 | -119 | 376 | -55 | | Liabilities, total | 3,674,266 | 3,467,448 | 3,594,788 | 3,970,594 | | Federal securities, total. Treasury debt securities, total. Agency securities outstanding. Deduct: Net Federal securities held as | 4,920,944 | 5,629,009 | 6,198,129 | 6,759,792 | | | 4,893,989 | 5,601,336 | 6,170,959 | 6,732,770 | | | 26,955 | 27,672 | 27,170 | 27,023 | | investments by government accounts. Equals: Borrowing from the public, total Accrued interest payable. Special drawing rights allocated by IMF 1 Deposit fund liabilities. | 1,317,645 | 2,218,896 | 2,675,648 | 2,859,291 | | | 3,603,299 | 3,410,113 | 3,540,155 | 3,914,555 | | | 50,611 | 44,211 | 32,869 | 31,806 | | | 7,380 | 6,359 | 6,481 | 7,005 | | | 8,186 | 2,625 | 7,186 | 9,945 | | Miscellaneous liability accounts (checks outstanding, etc.) | 4,790 | 4,140 | 8,098 | 7,282 | ⁻Represents zero. ¹ IMF = International Monetary Funds. Source: U.S. Dept of Treasury, 1995-2003, *United States Government Annual Report*; and beginning 2000, *Combined Statement of Receipts, Outlays, and Balances of the United States 2003*. See also http://www.fms.treas.gov/annualreport/cs2003/sc1.pdf. (released 11 December 2003). #### No. 470. U.S. Savings Bonds: 1990 to 2003 [in billions of dollars (122.5 represents \$122,500,000,000), except percent. As of end of fiscal year, see text, Section 8] | Item | 1990 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | |---|------|-----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|------------------------------------|-------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------| | Amounts outstanding, total ¹ Sales | 8.0 | 176.8
9.5
9.4
9.4
5.3 | 181.5
7.2
9.5
11.8
6.5 | 184.4
5.9
9.8
2.5
1.4 | 182.6
5.3
9.1
2.1
1.1 | 180.7
4.8
9.1
14.3
7.9 | 166.5
6.5
8.4
16.6
10.0 | 177.7
5.6
6.9
14.5
8.2 | 179.5
8.0
8.4
13.8
7.7 | 185.5
12.5
7.7
12.5
6.7 | 192.6
13.8
7.3
12.1
6.3 | ¹ Interest-bearing debt only for amounts end of year. ² Matured and unmatured bonds. Source: U.S. Department of the Treasury, *Treasury Bulletin*, quarterly. Source: U.S. Office of Management and Budget, Budget of the United States Government, Analytical Perspectives, annual. See also https://www.whitehouse.gov/omb/budget/fy2005/spec.html. # No. 471. Tax Expenditures Estimates Relating to Individual and Corporate Income Taxes by Selected Function: 2003 to 2005 [In millions of dollars (2,210 represents \$2,210,000,000). For years ending Sept. 30. Tax expenditures are defined as revenue losses attributable to provisions of the Federal tax laws which allow a special exclusion, exemption, or deduction from gross income or which provide a special credit, a preferential rate of tax, or a deferral of liability] | Function and provision | 2003 | 2004 | 2005 | 2005,
rank | |---|-------------------------|-------------------------|------------------|----------------| | National defense: | 0.010 | 0.040 | | | | Exclusion of benefits and allowances to armed forces personnel International affairs: | 2,210 | 2,240 | 2,260 | 40 | | Exclusion of income earned abroad by U.S. citizens | 2,620 | 2,680 | 2,750 | 34 | | Exclusion of certain allowances for Federal employees abroad | 770
5,150 | 800
5,510 | 840
5,890 | 60
21 | | Inventory property sales source rules exception | 1,540 | 1 620 | 1.700 | 47 | | Deferral of income from controlled foreign corporations (normal tax method) | 7,450 | 7,900 | 8,400 | 17 | | Deferred taxes for financial firms on certain income earned overseas | 2,050 | 2,130 | 2,190 | 41 | | Expensing of research and experimentation expenditures (normal tax method) | -1,980 | -2,350 | 4,500 | 24 | | Credit for increasing research activities | 4,960 | 4,400 | 2,550 | 37 | | Agriculture: Capital gains treatment of certain income | 1,050 | 1,100 | 1,160 | 50 | | Commerce and housing: | 1,000 | 1,100 | 1,100 | 00 | | Financial institutions and insurance: | 4 000 | 4 000 | 4 400 | 40 | | Exemption of credit union income | 1,300
18,900 | 1,360
20,500 | 1,430
22,130 | 48
10 | | Housing: | | , | , | | | Exclusion of interest on owner-occupied mortgage subsidy bonds | 910
61,160 | 990
62,590 | 1,080
69,740 | 55
2 | | Deductibility of mortgage interest on owner-occupied homes Deductibility of State and local property tax on owner-occupied homes | 22,090 | 21,740 | 19,410 | 13 | | Deferral of income from post 1987 installment sales | 1,080 | 1,100 | 1,120 | 51 | | Capital gains exclusion on home sales | 20,260 | 20,860 | 21,490 | 11 | | Exception from passive loss rules for \$25,000 of rental loss | 5,710
6,210 | 4,570
6,550 | 4,390
6,860 | 25
19 | | Credit for low-income housing investments | 1,220 | 620 | -170 | 133 | | Commerce: | 05 700 | 07.000 | 00.400 | 0 | | Capital gains (except agriculture, timber, iron ore, and coal) 1 | 25,730
14,880 | 27,300
16,280 | 30,190
18,240 | 6
15 | | Accelerated depreciation of buildings other than rental housing ¹ | -2,290 | -3,190 | -4,060 | 135 | | Accelerated depreciation of machinery and equipment 1 | 48,520 | 46,800 | -10,920 | 136 | | Step-up basis of capital gains at death Accelerated depreciation of buildings other than rental housing Accelerated depreciation of machinery and equipment Expensing of certain small investments Graduated corporation income tax rate | 1,030
3,030 | 1,590
3,090 | 4,850
3,910 | 23
27 | | Transportation: | 0,000 | 0,000 | 0,010 | _, | | Exclusion of reimbursed employee parking expenses | 2,130 | 2,240 | 2,360 | 39 | | Community and regional development: Empowerment zones, Enterprise communities, and renewal communities | 1,070 | 1,080 | 1,120 | 51 | | Education, training, employment, and social services: | 1,070 | 1,000 | .,0 | 0. | | Education: | 1,260 | 1 000 | 1,340 | 49 | | HOPE tax credit | 3,290 | 1,260
3,420 | 3,510 | 32 | | Lifetime Learning tax credit | 1,910 | 2,250 | 2,180 | 42 | | Deduction for higher education expenses | 1,730 | 1,810 | 2,580 | 36 | | Education: Exclusion of scholarship and fellowship income HOPE tax credit Lifetime Learning tax credit Deduction for higher education expenses Parental personal exemption for students age 19 or over Deductibility of charitable contributions (education) | 3,140
3,670 | 3,130
3,390 | 2,550
3,660 | 37
30 | | rialiling, employment, and social services. | | | | | | Exclusion of employee meals and lodging (other than military) | 780
37,970 | 810
24,340 | 850
29.860 | 59
7 | | Credit for child and dependent care expenses | 2,720 | 2,950 | 2,690 | 35 | | Deductibility of charitable contributions, other than education and health | 30,020 | 27,370 | 29,670 | 8 | | Health: Exclusion of employer contributions for medical insurance premiums ² | 101 920 | 106,720 | 112,990 | 1 | | Self-employed medical insurance premiums. | 2,550 | 3,740 | 3,780 | 28 | | Deductibility of medical expenses. Exclusion of interest on hospital construction bonds | 6,240 | 6,880 | 7,900 | 18 | | Deductibility of charitable contributions (health). | 1,620
3,390 | 1,780
3,090 | 1,930
3,350 | 44
33 | | Income security: | | , | , | | | Exclusion of workers compensation benefits | 6,100 | 6,460 | 6,850 | 20 | | Net exclusion of pension contributions and earnings: Employer plans | 59,480 | 59,380 | 61,740 | 3 | | 401(k) plans | 51,560 | 56,740 | 58,910 | 4 | | Individual Retirement Accounts | 20,060 | 19,810 | 20,090 | 12 | | 401(k) plans Individual Retirement Accounts Low and moderate income savers credit Keogh plans | 880
6,020 | 960
8,730 | 1,100
9,260 | 53
16 | | Exclusion of other employee benefits: Premiums on group term life insurance | | | | | | Premiums on group term life insurance | 1,800 | 1,830 | 1,860 | 45 | | Special ESOP rules | 1,780
1,840 | 1,920
1,710 | 2,060
1,800 | 43
46 | | = 1. | 5,099 | 4,884 | 5,006 | 22 | | Earned income tax credit | | | | | | Social Security: | | 19,620 | 19,040 | 14 | | Social Security: | 18.600 | | | | | Social Security: Exclusion of social security benefits: Social Security benefits for retired workers. Social Security benefits for disabled. | 18,600
3,230 | 3,570 | 3,720 | 29 | | Social Security: Exclusion of social security benefits: Social Security benefits for retired workers. Social Security benefits for disabled. Social Security benefits for dependents and survivors. | | | 3,720
4,310 | 26 | | Social Security: Exclusion of social security benefits: Social Security benefits for retired workers. Social Security benefits for disabled. Social Security benefits
for dependents and survivors Veterans benefits and services: | 3,230
4,060 | 3,570
4,380 | 4,310 | 29
26
31 | | Social Security: Exclusion of social security benefits: Social Security benefits for retired workers. Social Security benefits for disabled Social Security benefits for dependents and survivors Veterans benefits and services: Exclusion of veterans death benefits and disability compensation General purpose fiscal assistance: | 3,230
4,060
3,320 | 3,570
4,380
3,330 | 4,310
3,600 | 26
31 | | Social Security: Exclusion of social security benefits: Social Security benefits for retired workers. Social Security benefits for disabled Social Security benefits for dependents and survivors Veterans benefits and services: Exclusion of veterans death benefits and disability compensation | 3,230
4,060 | 3,570
4,380 | 4,310 | 26 | ¹ Normal tax method. $^{\rm 2}$ Includes premiums and medial care. Source: U.S. Office of Management and Budget, Budget of the United States Government, Analytical Perspectives, Fiscal Year 2004. See also http://www.whitehouse.gov/omb/budget/fy2005/pdf/spec.pdf (released 04 February 2004). # No. 472. Federal Funds—Summary Distribution by State and Outlying Area: 2002 [In millions of dollars (1,917,637 represents \$1,917,637,000,000), except as indicated. For year ending Sept. 30. Data for grants, salaries and wages and direct payments to individuals are on an expenditures basis; procurement is on obligation basis] | | Federal | funds | | | | | | | |--|---|--|---|--|---|--|--|--| | State and outlying area | Total | Per
capita ¹
(dol.) | Defense | Non-
defense | Direct payments | Procure-
ment | Grants | Salaries and wages | | United States ² | 1,917,637 | 6,527 | 277,900 | 1,639,737 | 1,035,235 | 270,965 | 412,371 | 199,066 | | Alabama. | 34,291 | 7,643 | 7,026 | 27,265 | 18,803 | 6,035 | 6,344 | 3,109 | | Alaska | 7,562 | 11,746 | 1,975 | 5,586 | 1,541 | 1,396 | 3,127 | 1,499 | | Arizona. | 34,761 | 6,371 | 8,605 | 26,157 | 17,664 | 7,291 | 6,664 | 3,142 | | Arkansas | 18,372 | 6,779 | 1,682 | 16,690 | 11,979 | 1,095 | 4,047 | 1,251 | | California | 206,401 | 5,878 | 36,152 | 170,250 | 104,422 | 34,753 | 48,084 | 19,143 | | Colorado | 26,229 | 5,820 | 5,243 | 20,986 | 12,826 | 4,526 | 4,740 | 4,138 | | | 25,387 | 7,336 | 6,240 | 19,147 | 12,436 | 6,216 | 5,279 | 1,456 | | | 4,766 | 5,903 | 518 | 4,248 | 2,972 | 207 | 1,121 | 465 | | | 33,533 | 58,738 | 3,454 | 30,080 | 4,006 | 10,875 | 4,832 | 13,821 | | | 104,814 | 6,271 | 14,277 | 90,536 | 69,670 | 9,757 | 16,350 | 9,038 | | Georgia | 51,336 | 5,997 | 10,991 | 40,345 | 26,105 | 7,364 | 10,500 | 7,366 | | Hawaii | 10,474 | 8,414 | 3,964 | 6,510 | 4,334 | 1,621 | 1,835 | 2,684 | | Idaho | 8,378 | 6,247 | 602 | 7,776 | 4,403 | 1,357 | 1,837 | 781 | | Illiinois | 70,275 | 5,577 | 4,324 | 65,951 | 44,291 | 4,664 | 14,975 | 6,344 | | Indiana | 34,200 | 5,553 | 2,846 | 31,354 | 22,222 | 2,802 | 6,969 | 2,208 | | lowa | 18,839 | 6,415 | 914 | 17,926 | 12,739 | 955 | 4,060 | 1,084 | | Kansas. | 17,496 | 6,442 | 2,330 | 15,166 | 10,587 | 1,653 | 3,272 | 1,984 | | Kentucky | 28,880 | 7,056 | 4,015 | 24,864 | 15,701 | 3,978 | 6,346 | 2,854 | | Louisiana | 29,988 | 6,690 | 3,210 | 26,778 | 17,317 | 2,773 | 7,437 | 2,461 | | Maine. | 9,205 | 7,111 | 1,687 | 7,518 | 4,847 | 1,240 | 2,270 | 848 | | Maryland | 49,537 | 9,076 | 10,220 | 39,318 | 20,074 | 13,488 | 6,312 | 9,664 | | | 47,480 | 7,387 | 5,854 | 41,626 | 24,973 | 6,793 | 12,339 | 3,376 | | | 55,909 | 5,563 | 3,134 | 52,775 | 35,805 | 3,539 | 13,279 | 3,286 | | | 27,056 | 5,390 | 1,971 | 25,084 | 16,314 | 2,228 | 6,492 | 2,022 | | | 21,308 | 7,420 | 3,658 | 17,651 | 11,688 | 2,734 | 5,046 | 1,840 | | Missouri | 42,347 | 7,465 | 7,139 | 35,208 | 22,967 | 7,313 | 8,429 | 3,637 | | Montana | 6,974 | 7,668 | 459 | 6,515 | 3,951 | 350 | 1,912 | 760 | | Nebraska | 11,583 | 6,698 | 1,039 | 10,544 | 7,541 | 591 | 2,342 | 1,109 | | Nevada | 10,737 | 4,940 | 1,244 | 9,493 | 6,551 | 1,250 | 1,840 | 1,096 | | New Hampshire | 6,937 | 5,441 | 910 | 6,027 | 3,942 | 788 | 1,632 | 574 | | New Jersey | 50,673 | 5,899 | 4,765 | 45,908 | 31,037 | 4,840 | 10,822 | 3,974 | | | 17,478 | 9,422 | 1,910 | 15,568 | 6,328 | 5,393 | 3,954 | 1,802 | | | 128,994 | 6,733 | 6,288 | 122,707 | 70,590 | 7,417 | 42,461 | 8,526 | | | 48,180 | 5,791 | 6,546 | 41,633 | 28,340 | 2,923 | 10,939 | 5,978 | | | 6,437 | 10,151 | 627 | 5,810 | 4,027 | 329 | 1,425 | 655 | | Ohio Oklahoma Oregon. Pennsylvania Rhode Island | 65,976 | 5,777 | 5,746 | 60,230 | 40,780 | 5,243 | 14,844 | 5,109 | | | 24,355 | 6,971 | 3,897 | 20,459 | 13,580 | 2,515 | 5,108 | 3,152 | | | 19,839 | 5,634 | 1,001 | 18,838 | 12,339 | 994 | 4,814 | 1,692 | | | 85,601 | 6,940 | 6,827 | 78,773 | 54,111 | 7,415 | 18,017 | 6,058 | | | 7,503 | 7,014 | 916 | 6,587 | 4,129 | 495 | 2,094 | 786 | | South Carolina | 26,103 | 6,355 | 3,765 | 22,339 | 14,771 | 3,105 | 5,592 | 2,636 | | | 6,315 | 8,297 | 471 | 5,844 | 3,801 | 378 | 1,506 | 631 | | | 39,276 | 6,775 | 2,551 | 36,724 | 21,505 | 5,912 | 8,658 | 3,200 | | | 123,431 | 5,667 | 22,267 | 101,164 | 64,972 | 20,581 | 24,858 | 13,019 | | | 12,302 | 5,311 | 2,508 | 9,794 | 5,592 | 2,084 | 2,697 | 1,929 | | Vermont Virginia. Washington. West Virginia. Wisconsin. Wyoming | 4,111 | 6,667 | 465 | 3,645 | 2,040 | 431 | 1,281 | 359 | | | 74,537 | 10,220 | 29,632 | 44,904 | 27,149 | 26,170 | 7,714 | 13,504 | | | 40,218 | 6,627 | 6,500 | 33,717 | 21,057 | 5,586 | 8,296 | 5,278 | | | 13,361 | 7,415 | 474 | 12,887 | 8,240 | 602 | 3,298 | 1,221 | | | 28,844 | 5,301 | 1,621 | 27,222 | 17,988 | 1,888 | 7,255 | 1,713 | | | 3,666 | 7,351 | 331 | 3,335 | 1,648 | 319 | 1,234 | 465 | | Outlying areas: American Samoa | 154 | 2,691 | 6 | 148 | 41 | 13 | 93 | 6 | | Federated States of Micronesia. Guam Marshall Islands Northern Marianas Palau Puerto Rico Virgin Islands Undistributed | 140
1,114
203
102
42
14,062
573
18,996 | 1,326
7,195
3,590
1,474
2,146
3,644
5,271
(X) | 562
143
7
1
603
29
11,759 | 140
552
59
95
42
13,459
544
7,237 | 13
276
1
24
-
7,940
228
17 | 1
308
144
9
1
365
29
15,844 | 126
251
58
66
41
4,828
266
65 | 279
-
3
-
930
50
3,071 | ⁻ Represents zero. X Not applicable. Based on U.S. Census Bureau estimated resident population as of July 1. Includes outlying areas and undistributed. Source: U.S. Census Bureau, Consolidated Federal Funds Report, 2002. See also http://www.census.gov/prod/2003pubs/cffr02.pdf (issued May 2003). ## No. 473. Tax Returns Filed—Examination Coverage: 1990 to 2003 [In thousands (109,868 represents 109,868,000, except as indicated. Return classification as Schedule C or C-EZ (nonfarm sole proprietorships) or Schedule F (farm proprietorships) for audit examination purposes was based on the largest source of income on the return and certain other characteristics. Therefore, some returns with business activity are reflected in the nonbusiness individual income tax return statistics in the table below (and vise versa), so that the statistics for the number of returns with Schedule C is not comparable to the number of nonfarm sole proprietorship returns in Table 719] | | | | Retu | rns exam | ined | | Average t | ov and n | onolty | |--|--|--|--|--|---|--|--|--|--| | | - | | | | Ву— | | Average to
per reti | urn (dolla | | | Year and type of return | Returns
filed ¹ | Total | Per-
cent
cover-
age | Rev-
enue
agents | Tax
audi-
tors | Serv-
ice
cen-
ters ² | Revenue
agents ³ | Tax
audi-
tors | Service centers | | INDIVIDUAL RETURNS | | | | | | | | | | | 1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001 | 109,868
112,305
113,829
114,719
113,754
114,683
116,060
118,363
120,342
122,547
124,887
127,097
129,445
130,341 | 1,145
1,313
1,206
1,059
1,226
1,919
1,942
1,519
1,193
1,100
618
732
744
849 | 1.04
1.17
1.06
0.92
1.08
1.67
1.28
0.99
0.90
0.49
0.58
0.57
0.65 |
202
200
210
251
364
339
252
210
168
124
92
78
89
94 | 517
500
537
506
456
459
509
506
383
236
116
112
110 | 426
613
459
303
406
1,122
1,180
804
625
716
367
529
539
643 | 309,566
664,440
1,365,86
103,250
246,785
204,616
818,753
802,549
177,833
322,230
123,337
99,990
1,597,215
358,917 | 1,962
2,398
2,280
2,625
3,113
3,497
3,051
3,460
3,372
3,265
3,337
3,396
3,910
4,591 | 2,432
2,738
2,539
2,974
1,963
1,404
1,714
2,963
2,760
2,085
2,602
2,517
2,589
3,338 | | ALL RETURNS 2003 4 | | | | | | | | | | | Individual, total | 130,341 | 849 | 0.65 | 94 | 110 | 643 | 359,917 | 4,591 | 3,338 | | 1040A, TPI under \$25,000 ⁵ | 35,631
18,123
31,302
25,485
10,841
2,722
3,534
2,085
351
267 | 182
197
95
105
107
82
47
31
2 | 0.51
1.09
0.30
0.41
0.98
3.00
1.33
1.47
0.57 | 4
13
18
24
4
8
16
1 | 7
6
20
27
19
10
14
6
0.300
0.200 | 170
186
61
60
63
68
25
8
1 | 16,307
9,430
5,203
7,204
315,996
7,683
11,393
1,216,702
3,157
157,829 | 4,322
2,621
1,903
2,792
5,699
2,988
6,413
18,033
3,330
8,417 | 2,906
2,852
1,807
2,179
10,528
1,900
2,052
3,892
956
1,779 | | Corporation (except S Corporation) | 2,410
3,658
114
283
29,514
836
(NA)
(NA)
2,272
3,191
(NA) | 21
6
7
2
16
9
(NA)
1
8
10 | 0.87
0.17
6.38
0.66
0.06
1.05
(NA)
(NA)
0.35
0.30
(NA) | 17
4
7
2
12
9
(NA)
1
6
9
0.004 | 0.021
0.001
(NA)
(NA)
1
(NA)
0.003
0.008 | 3
2
-
0.4
-
(NA)
0.013
1
1 | 5,191,391
30,512
429,148
263,856
372,570
27,327
(NA)
300,568
(NA)
(NA) | 40,900
(NA)
(NA)
10,350
(NA)
(NA)
(NA)
(NA) | 9,031
8,302
 | ² Includes taxpayer contacts by d returns. ⁴ Includes activities to - Represents zero. NA Not available. Returns filed in previous caleriual year. Mostly reflects coordinated examination of large corporations and related returns. Mostly reflects coordinated examination of large corporations and related returns. correspondence. correspondence. Mostly reflects coolanated examination of large corporations and related feturns. Includes activities to protect release of funds in Treasury in response to taxpayer efforts to recoup tax previously assessed and paid with penalty. Total positive income, i.e., excludes losses. TGR= Total gross receipts. Includes Domestic International Sales Corporations, Interest Charge Domestic International Sales Corporations, Real Estate Investment Mortgage Conduits, and other. Source: U.S. Internal Revenue Service, IRS Data Book, annual, Publication 55B. ### No. 474. Internal Revenue Gross Collections by Source: 1990 to 2003 [1,078 represents \$1,078,000,000,000. For fiscal year ending in year shown; see text, Section 8] | Source of revenue | Collections (bil. dol.) | | | | | Percent distribution | | | | | |--|-------------------------|--|--|--|--|---|---|---|---|--| | Source of revenue | 1990 | 1995 | 2000 | 2002 | 2003 | 1990 | 1995 | 2000 | 2002 | 2003 | | All taxes | 1,078 | 1,389 | 2,097 | 2,017 | 1,952 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Individual income taxes Withheld by employers Employment taxes Old-age and disability insurance Unemployment insurance Corporation income taxes Estate and gift taxes Excise taxes | 367
358 | 676
534
465
455
6
174
15 | 1,137
781
640
628
7
236
30 | 1,038
751
688
677
7
211
27
52 | 987
735
696
685
7
194
23
53 | 50.1
36.0
34.0
33.2
0.6
10.2
1.1
4.5 | 48.7
38.4
33.5
32.8
0.4
12.5
1.1
4.2 | 54.2
37.2
30.5
29.9
0.3
11.2
1.4
2.6 | 51.5
37.2
34.1
33.6
0.3
10.5
1.4
2.6 | 50.5
37.6
35.6
35.1
0.3
9.9
1.2
2.7 | Includes railroad retirement, not shown separately. Source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. For most recent report, see http://www.irs.gov/pub/irs-source: U.S. Internal Revenue Service, IRS Data Book, annual. The most report repor soi/03databk.pdf>. # No. 475. Federal Individual Income Tax Returns With Adjusted Gross Income (AGI)—Summary: 2000 and 2001 [Includes Puerto Rico and Virgin Islands. Includes returns of resident aliens, based on a sample of unaudited returns as filed. Data are not comparable for all years because of tax changes and other changes, as indicated. See Statistics of Income, Individual Income Tax Returns publications for a detailed explanation. See Appendix [III] | Item | Number of (1,00 | f Returns
00) | | ount
dol.) | Average amount (dollars) | | | |--|-----------------|------------------|-----------|---------------|--------------------------|--------|--| | | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | | | Total returns | 129,374 | 130,255 | 6,365,377 | 6,170,603 | 49,202 | 47,373 | | | Adjusted gross income (AGI) Salaries and wages. Taxable interest received Tax-exempt interest. Dividends in AGI. Business or profession net income. Business or profession net loss. Net capital gain in AGI. Net capital loss in AGI. Sales of property other than capital assets, net gain Sales of property other than capital assets, net loss. Pensions and annulities in AGI. Unemployment compensation in AGI. Social security benefits in AGI. | 129,374 | 130,255 | 6,365,377 | 6,170,604 | 49,202 | 47,373 | | | | 110,169 | 111,227 | 4,456,167 | 4,565,229 | 40,449 | 41,044 | | | | 68,046 | 67,479 | 199,322 | 198,178 | 2,929 | 2,937 | | | | 4,658 | 4,557 | 53,952 | 55,583 | 11,582 | 12,197 | | | | 34,141 | 32,621 | 146,988 | 119,534 | 4,305 | 3,664 | | | | 13,313 | 13,611 | 244,598 | 249,508 | 18,373 | 18,331 | | | | 4,287 | 4,406 | 30,733 | 32,735 | 7,168 | 7,430 | | | | 22,646 | 12,630 | 644,285 | 348,133 | 28,451 | 27,564 | | | | 6,875 | 10,839 | 13,742 | 22,964 | 1,999 | 2,119 | | | | 827 | 772 | 7,445 | 7,209 | 8,997 | 9,338 | | | | 873 | 843 | 8,364 | 9,106 | 9,586 | 10,802 | | | | 21,765 | 22,262 | 325,828 | 338,745 | 14,970 | 15,216 | | | | 6,478 | 8,799 | 16,913 | 26,890 | 2,611 | 3,056 | | | | 10,609 | 10,779 | 89,964 | 93,560 | 8,480 | 8,680 | | | Rent net income Rent net loss Royalty net income Royalty net loss Partnerships and S Corporations net income Partnerships and S Corporations net loss Estate or trust net income Estate or trust net loss Farm net income. Farm net loss. | 4,201 | 4,226 | 45,099 | 47,307 | 10,736 | 11,194 | | | | 4,520 | 4,504 | 30,309 | 31,058 | 6,705 | 6,896 | | | | 1,104 | 1,133 | 7,998 | 10,630 | 7,245 | 9,382 | | | | 36 | 46 | 101 | 90 | 2,800 | 1,957 | | | | 4,180 | 4,356 | 285,425 | 301,559 | 68,291 | 69,228 | | | | 2,121 | 2,139 | 72,511 | 76,449 | 34,191 | 35,741 | | | | 557 | 493 | 12,134 | 12,378 | 21,803 | 25,108 | | | | 39 | 44 | 1,128 | 2,159 | 28,900 | 49,068 | | | | 703 | 649 | 8,270 | 7,656 | 11,763 | 11,797 | | | | 1,359 | 1,357 | 17,305 | 18,662 | 12,736 | 13,752 | | | Statutory adjustments, total Individual Retirement Arrangements Student loan interest deduction Medical savings accounts Self-employed retirement plans Deduction for self-employment tax Self-employment health insurance | 23,197 | 23,497 | 58,610 | 60,573 | 2,527 | 2,578 | | | | 3,505 | 3,448 | 7,477 | 7,407 | 2,133 | 2,148 | | | | 4,478 | 4,405 | 2,639 | 2,711 | 589 | 615 | | | | 65 | 69 | 120 | 124 | 1,839 | 1,797 | | | | 957 | 944 | 2,138 | 2,181 | 2,235 | 2,310 | | | | 14,300 | 14,574 | 17,393 | 18,135 | 1,216 | 1,244 | | | | 3,565 | 3,559 | 7,569 | 8,178 | 2,123 | 2,298 | | | Exemptions, total ² | 252,332 | 256,186 | 690,109 | 727,555 | 2,735 | 2,840 | | | Deductions, total Standard deductions Returns with
additional standard deductions for åge 65 or older or for blindness Itemized deductions, total ³ . Medical and dental expenses. Taxes paid Interest paid Home mortgage interest paid Charitable contributions | 128,205 | 128,800 | 1,293,181 | 1,366,436 | 10,087 | 10,609 | | | | 85,671 | 84,238 | 470,821 | 466,971 | 5,496 | 5,543 | | | | 11,331 | 11,116 | 14,736 | 14,936 | 1,301 | 1,344 | | | | 42,534 | 44,562 | 822,361 | 884,529 | 19,334 | 19,849 | | | | 6,513 | 7,571 | 39,251 | 47,071 | 6,026 | 6,217 | | | | 41,824 | 43,797 | 294,712 | 307,974 | 7,047 | 7,032 | | | | 35,405 | 38,800 | 322,932 | 349,901 | 9,121 | 9,018 | | | | 34,914 | 36,331 | 299,963 | 330,693 | 8,591 | 9,102 | | | | 37,525 | 39,386 | 140,682 | 139,242 | 3,749 | 3,535 | | | Taxable income | 105,259 | 104,174 | 4,544,242 | 4,268,506 | 43,172 | 40,975 | | | | 105,278 | 104,195 | 1,018,219 | 933,567 | 9,672 | 8,960 | | | Tax credits, total ² Child care credit Elderly and disabled credit Child tax credit Education credit Foreign tax credit General business credit | 37,736 | 49,792 | 37,722 | 45,631 | 1,000 | 916 | | | | 6,368 | 6,184 | 2,794 | 2,721 | 439 | 440 | | | | 156 | 139 | 33 | 30 | 209 | 216 | | | | 26,405 | 26,452 | 19,689 | 22,427 | 746 | 848 | | | | 6,815 | 7,212 | 4,851 | 5,156 | 712 | 715 | | | | 3,936 | 3,942 | 5,990 | 6,255 | 1,522 | 1,587 | | | | 275 | 269 | 764 | 714 | 2,778 | 2,654 | | | Income tax after credits. Income tax, total ⁴ Alternative minimum tax. | 96,816 | 94,763 | 980,497 | 887,936 | 10,127 | 9,370 | | | | 96,818 | 94,763 | 980,645 | 887,974 | 10,129 | 9,370 | | | | 1,304 | 1,120 | 9,601 | 6,757 | 7,361 | 6,033 | | | Earned income credit Used to offset income tax before credits Used to offset other taxes. Excess earned income credit (refundable) | 19,277 | 19,593 | 32,296 | 33,376 | 1,675 | 1,703 | | | | 5,416 | 4,412 | 1,969 | 1,470 | 363 | 333 | | | | 3,148 | 3,506 | 2,524 | 2,863 | 802 | 817 | | | | 16,126 | 16,631 | 27,804 | 29,043 | 1,724 | 1,746 | | | Tax payments, total Income tax withheld Excess social security tax withheld Estimated tax payments Payments with requests for extension of filing time Taxes due at time of filing Tax overpayments, total. Overpayment refunds | 122,244 | 123,451 | 1,084,868 | 1,076,501 | 8,875 | 8,720 | | | | 113,733 | 114,798 | 763,901 | 773,326 | 6,717 | 6,736 | | | | 1,641 | 1,436 | 2,185 | 1,915 | 1,332 | 1,334 | | | | 13,327 | 13,167 | 221,622 | 220,196 | 16,630 | 16,723 | | | | 1,611 | 1,448 | 63,397 | 42,495 | 39,354 | 29,347 | | | | 30,624 | 24,581 | 134,944 | 91,823 | 4,406 | 3,736 | | | | 95,921 | 102,310 | 196,199 | 236,982 | 2,045 | 2,316 | | | | 93,000 | 99,011 | 167,577 | 202,274 | 1,802 | 2,043 | | ¹ S Corporations are certain small corporations with up to 35 shareholders. ² Includes items not shown separately. Beginning 1998, total exemptions amount is after limitation. ³ Beginning 1998, total itemized deductions are after limitation. ⁴ Includes minimum tax or alternative minimum tax. Source: U.S. Internal Revenue Service, Statistics of Income Bulletin, and Statistics of Income, Individual Income Tax Returns, annual. # No. 476. Individual Income Tax Returns—Number, Income Tax, and Average Tax by Size of Adjusted Gross Income: 2000 and 2001 [In billions of dollars (\$6,365 represents \$6,365,000,000,000), except as indicated. See Appendix III] | Size of adjusted gross income | Number of
returns
(1,000) | | Adjusted gross income (AGI) | | | ome
total ¹ | | as
of AGI ² | Averag | e tax ² | |-------------------------------|---------------------------------|---------|-----------------------------|-------|------|---------------------------|------|---------------------------|---------|--------------------| | - | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | 2000 | 2001 | | Total | 129,374 | 130,255 | 6,365 | 6,170 | 981 | 888 | 16 | 15 | 10,129 | 9,370 | | Less than \$1,000 3 | 2,966 | 3,276 | -58 | -70 | - | - | 2 | 1 | 648 | 11 | | \$1,000 to \$2,999 | | 5,371 | 11 | 11 | - | - | 7 | 6 | 134 | 111 | | \$3,000 to \$4,999 | | 5,383 | 22 | 21 | - | - | 4 | 3 | 179 | 106 | | \$5,000 to \$6,999 | | 4,955 | 31 | 32 | 1 | - | 5 | 3 | 297 | 164 | | \$7,000 to \$8,999 | | 4,975 | 40 | 40 | 1 | - | 4 | 3 | 331 | 225 | | \$9,000 to \$10,999 | | 4,903 | 51 | 49 | 1 | 1 | 5 | 3 | 470 | 323 | | \$11,000 to \$12,999 | | 4,667 | 58 | 56 | 2 | 1 | 6 | 5 | 704 | 560 | | \$13,000 to \$14,999 | 4,810 | 4,757 | 67 | 67 | 3 | 2 | 6 | 5 | 883 | 756 | | \$15,000 to \$16,999 | 4,785 | 4,656 | 76 | 74 | 3 | 3 | 7 | 6 | 1,052 | 929 | | \$17,000 to \$18,999 | 4,633 | 4,689 | 83 | 84 | 4 | 3 | 7 | 6 | 1,279 | 1,149 | | \$19,000 to \$21,999 | | 6,380 | 133 | 131 | 7 | 6 | 8 | 7 | 1,565 | 1,464 | | \$22,000 to \$24,999 | 5,735 | 5,724 | 135 | 134 | 8 | 7 | 8 | 7 | 1,815 | 1,751 | | \$25,000 to \$29,999 | 8,369 | 8,563 | 229 | 235 | 16 | 16 | 8 | 8 | 2,248 | 2,205 | | \$30,000 to \$39,999 | 13,548 | 13,844 | 471 | 481 | 40 | 38 | 9 | 9 | 3,094 | 2,994 | | \$40,000 to \$49,999 | 10,412 | 10,613 | 466 | 475 | 46 | 44 | 10 | 10 | 4,462 | 4,314 | | \$50,000 to \$74,999 | 17,076 | 17,560 | 1,045 | 1,074 | 116 | 114 | 11 | 11 | 6,824 | 6,558 | | \$75,000 to \$99,999 | | 8,904 | 738 | 764 | 100 | 100 | 14 | 13 | 11,631 | 11,124 | | \$100,000 to \$199,999 | | 8,469 | 1,066 | 1,114 | 184 | 185 | 17 | 17 | 22,783 | 21,896 | | \$200,000 to \$499,999 | | 2,018 | 614 | 579 | 146 | 135 | 24 | 23 | 68,628 | 66,764 | | \$500,000 to \$999,999 | 396 | 356 | 269 | 241 | 76 | 68 | 28 | 28 | 192,092 | 190,893 | | \$1,000,000 or more | 240 | 193 | 817 | 579 | 226 | 164 | 28 | 29 | 945,172 | 851,009 | Represents zero. ¹ Consists of income after credits, and alternative minimum tax. ² Computed using taxable return only. ³ In addition to low income taxpayers, this size class (and others) includes taxpayers with "tax preferences," not reflect in adjusted gross income or taxable income which are subject to the "alternative minimum tax" (included in total income tax). ² Computed using taxable returns " not reflected #### No. 477. Individual Income Tax Returns—Itemized Deductions and Statutory Adjustments by Size of Adjusted Gross Income: 2001 [44,562 represents 44,562,000. Based on a sample of returns, see Appendix III] | | | | | | Adjusted | gross inc | ome class | | | |---|----------------------|-----------|-------------------|----------------|----------------|----------------|----------------|------------------|-----------------------| | Item | | | | \$10,000 | | | \$40,000 | | | | | Unit | Total | Under
\$10,000 | to
\$19,999 | to
\$29,999 | to
\$39,999 | to
\$49,999 | | \$100,000
and over | | Returns with itemized deductions: | | | | | | | | | | | Number of returns 1 | 1,000 . | 44,562 | 808 | 2,286 | 3,509 | 4,522 | 4,762 | 18,544 | 10,131 | | Amount | Mil. dol. | 884,528 | 10,428 | 27,270 | 41,655 | 55,823 | 63,886 | 304,297 | 381,170 | | Medical and dental expenses: Returns | 1.000 . | 7.572 | 474 | 1.299 | 1,358 | 1.212 | 913 | 1.986 | 331 | | Amount. | Mil. dol. | 47.071 | 3,686 | 8.895 | 7.213 | 6.481 | 5,217 | 11.081 | 4.502 | | Taxes paid: | IVIII. GOI. | 47,071 | 0,000 | 0,000 | 7,210 | 0,401 | 5,217 | 11,001 | 4,502 | | Returns | 1,000 . | 43,797 | 709 | 2,104 | 3,375 | 4,433 | 4,694 | 18,395 | 10,088 | | Amount, total | Mil. dol. | 307,975 | 1,728 | 4,447 | 7,927 | 12,252 | 15,691 | 93,968 | 171,962 | | State and local income taxes: | | | | | | | | | | | Returns | 1,000 . | 37,037 | 380 | 1,450 | 2,655 | 3,727 | 3,974 | 16,038 | 8,813 | | Amount | Mil. dol. | 196,431 | 479 | 1,109 | 2,691 | 5,491 | 7,678 | 52,823 | 126,160 | | Real estate taxes: Returns | 1 000 | 38.717 | 558 | 1,677 | 2,734 | 3,617 | 4,083 | 16,636 | 9,412 | | Amount | Mil. dol. | | 1.178 | 3.077 | 4,703 | 6.008 | 7,166 | 37.327 | 42.394 | | Interest paid: | IVIII. GOI. | 101,054 | 1,170 | 0,011 | 4,700 | 0,000 | 7,100 | 01,021 | 42,004 | | Returns | 1.000 . | 36.801 | 490 | 1,388 | 2,597 | 3,578 | 3,994 | 16.013 | 8.740 | | Amount | Mil. dol. | 349,901 | 3,892 | 8,849 | 16,852 | 23,915 | 27,699 | 134,313 | 134,380 | | Home mortgages interest: | | | | | | | | | | | | 1,000 . | 36,331 | 481 | 1,363 | 2,568 | 3,551 | 3,978 | 15,877 | 8,512 | | Amount | Mil. dol. | 330,692 | 3,781 | 8,720 | 16,629 | 23,575 | 27,317 | 132,090 | 118,581 | | Charitable contributions: | 1 000 | 39.386 | FOF | 1 71 / | 0.000 | 0.740 | 4.000 | 10.007 | 9.655 | | Returns | 1,000 .
Mil. dol. | | 505
539 | 1,714
2.875 | 2,803
5.329 | 3,740
6,831 | 4,083
8,110 | 16,887
41.066 | 74,491 | | Returns with statutory adjustments:2 | IVIII. UOI. | 139,241 | 309 | 2,073 | 3,323 | 0,001 | 0,110 | 41,000 | 74,431 | | Amount | 1.000 . | 23.497 | 3.115 | 3,235 | 3.037 | 2.738 | 2.303 | 5.831 | 3.237 | | Amount of adjustments | Mil. dol. | 60,573 | 2,679 | 3,683 | 4,320 | 4,517 | 4,158 | 14,898 | 26,318 | | Payments to IRA's: 3 Returns | 1,000 . | 3,448 | 152 | 263 | 422 | 482 | 413 | 1,114 | 602 | | Amount | Mil. dol. | 7,407 | 245 | 490 | 821 | 892 | 886 | 2,508 | 1,564 | | Student loan interest deduction | 1,000 . | 4,406 | 222 | 607 | 897 | 888 | 702 | 1,091 | - | | Amount. | Mil. dol. | 2,712 | 127 | 319 | 598 | 652 | 465 | 550 | | | Medical Savings Account deduction. Amount | Mil. dol. | 70
123 | 4
7 | 6
8 | 5
4 | 1 2 | 5
9 | 25
39 | 24
55 | | Payments to Keogh plans | 1.000 . | 1.290 | 21 | 36 | 50 | 62 | 73 | 365 | 685 | | Amount | Mil. dol. | 13,114 | 42 | 91 | 127 | 239 | 340 | 2.122 | 10.154 | | Alimony paid | | 657 | 32 | 34 | 60 | 69 | 52 | 243 | 167 | | Amount | Mil. dol. | 7,473 | 342 | 234 | 297 | 319 | 294 | 2,134 | 3,854 | ⁻ Represents zero. ¹ After limitations. ² Includes disability income exclusion, employee business expenses, moving expenses, forfeited interest penalty, alimony paid, deduction for expense of living abroad, and other data not shown separately. Individual Retirement Account. Source: U.S. Internal Revenue Service, Statistics of
Income, Individual Income Tax Returns, annual. Source: U.S. Internal Revenue Service, Statistics of Income Bulletin, quarterly and Statistics of Income, Individual Income Tax Returns, annual. #### No. 478. Federal Individual Income Tax Returns—Adjusted Gross Income (AGI) by Source of Income and Income Class for Taxable Returns: 2001 [In millions of dollars (5,847,060 represents \$5,847,060,000,000), except as indicated. Minus sign (-) indicates net loss was greater than net income. See headnote, Table 475. See Appendix IIII] | Item | Total ¹ | Under
\$10,000 | to | to | to | \$40,000
to
\$49,999 | | \$100,000 | |---|--|--|---|---|---|---|--|---| | | IUIAI | \$10,000 | ф 19,999 | \$29,999 | Ф 39,999 | Ф49,999 | φ99,999 | and over | | Number of taxable returns (1,000) | 94,764 | 6,465 | 13,791 | 14,060 | 12,845 | 10,308 | 26,269 | 11,025 | | Source of income: Adjusted gross income (AGI) Salaries and wages Percent of AGI for taxable returns Interest received Dividends in AGI Business; profession, net profit less loss. Sales of property, ² net gain less loss Pensions and annutites in AGI Rents and royalties, net income less loss Other sources, ³ net | 5,847,060
4,233,575
72
181,316
111,297
190,165
317,234
318,191
33,944
461,338 | 41,097
34,648
84
2,602
1,287
1,027
922
2,279
105
-1,772 | 209,345
150,882
72
11,654
3,880
6,587
1,570
26,229
982
7,562 | | 446,627
367,099
82
11,645
4,541
11,653
1,888
32,373
566
16,864 | | | 70,392
101,370
291,960
71,076 | | Percent of all returns: ⁴ Number of returns Adjusted gross income (AGI) Salaries and wages Interest received Dividends in AGI Business; profession, net profit less loss. Sales of property, ² net gain less loss Pensions and annuties in AGI Rents and royalties, net income less loss | 72.8
94.8
92.7
91.5
93.1
87.7
97.6
93.9
103.2 | 5.0
0.7
0.8
1.3
1.1
0.5
0.3
0.7 | 10.6
3.4
3.3
5.9
3.2
3.0
0.5
7.7
3.0 | 10.8
5.7
6.1
6.1
3.5
3.8
0.6
10.4
2.2 | 9.9
7.2
8.0
5.9
3.8
5.4
0.6
9.6 | 7.9
7.5
8.3
5.5
4.3
5.1
0.6
9.8
1.6 | 20.2
29.6
32.2
21.5
18.4
23.1
5.3
34.8
9.9 | 8.5
40.7
34.0
45.3
58.9
46.8
89.8
21.0
84.5 | ¹ Includes a small number of taxable returns with no adjusted gross income. ² Includes sales of capital assets and other property; net gain less loss. 4 Without regard to taxability. Excludes rental passive losses disallowed in the computation of AGI; net income less loss. Source: U.S. Internal Revenue Service, Statistics of Income, Individual Income Tax Returns, annual. # No. 479. Federal Individual Income Tax Returns by State: 2001 [130,977 represents 130,977,000. See Appendix III] | | | Adjusted gross | Income | e tax | | | Adjusted | Income | e tax | |-------|---------------------------|---|--------------------------------|--------------------------------------|--------------------|---------------------------|---|--------------------------------|--------------------------------------| | State | Number of returns (1,000) | income
(AGI) ²
(mil. dol.) | Total ³ (mil. dol.) | Per
capita ⁴
(dol.) | State | Number of returns (1,000) | income
(AGI) ²
(mil. dol.) | Total ³ (mil. dol.) | Per
capita ⁴
(dol.) | | U.S | 130,977 | 6,144,619 | 891,653 | 3,128 | MT | 426 | 14,497 | 1,665 | 1,838 | | AL | 1,893 | 72.104 | 8,952 | 2,004 | NE | 806 | 32,538 | 4,115 | 2,394 | | AK | 333 | 14.164 | 2.026 | 3,203 | NV | 980 | 47,727 | 7,174 | 3,425 | | AZ | 2.201 | 97.892 | 13.023 | 2,458 | NH | 632 | 32,414 | 4,871 | 3,870 | | AR | 1,121 | 39,556 | 4.759 | 1,768 | NJ | 4,089 | 247,502 | 40,998 | 4,821 | | CA | 15,067 | 797,785 | 119,291 | 3,454 | NM | 850 | 33,300 | 4,328 | 2,367 | | CO | 2,109 | 108,578 | 16,050 | 3,624 | NY | 8,668 | 484,814 | 81,726 | 4,285 | | CT | 1,679 | 114,473 | 21,357 | 6,222 | NC | 3,649 | 154,111 | 19,499 | 2,379 | | DE | 381 | 18,485 | 2,633 | 3,310 | ND | 301 | 10,680 | 1,279 | 2,011 | | DC | 282 | 15,914 | 2,677 | 4,674 | OH | 5,547 | 226,734 | 29,270 | 2,571 | | FL | 7,631 | 339,034 | 52,221 | 3,193 | OK | 1,473 | 55,606 | 6,992 | 2,017 | | GA | 3,655 | 166,756 | 22,789 | 2,715 | OR | 1,572 | 67,353 | 8,384 | 2,414 | | HI | 577 | 23,883 | 2,928 | 2,391 | PA | 5,789 | 255,830 | 35,950 | 2,923 | | ID | 563 | 21,448 | 2,493 | 1,887 | RI | 496 | 22,809 | 3,152 | 2,976 | | L | 5,775 | 290,608 | 44,668 | 3,569 | SC | 1,800 | 68,917 | 8,225 | 2,026 | | IN | 2,824 | 117,977 | 15,222 | 2,484 | SD | 355 | 12,984 | 1,706 | 2,251 | | IA | 1,338 | 52,696 | 6,348 | 2,165 | <u>TN</u> | 2,558 | 102,171 | 13,737 | 2,391 | | KS | 1,226 | 52,117 | 6,794 | 2,516 | <u>TX</u> | 9,203 | 413,497 | 62,584 | 2,933 | | KY | 1,759 | 67,345 | 8,202 | 2,016 | U <u>T</u> | 954 | 39,765 | 4,486 | 1,968 | | LA | 1,881 | 70,034 | 8,996 | 2,014 | VT | 302 | 12,390 | 1,581 | 2,581 | | ME | 610 | 23,878 | 2,898 | 2,256 | VA | 3,372 | 170,858 | 24,574 | 3,416 | | MD | 2,583
3,106 | 138,921
185,543 | 19,834
30,516 | 3,684
4,768 | WA | 2,788
751 | 138,878
26,178 | 21,018
3.082 | 3,507
1,710 | | MI | 4.586 | 208.988 | 28,403 | 2,839 | WI | 2,590 | 114,225 | 14.803 | 2,739 | | MN | 2,384 | 116.939 | 16,235 | 3,257 | WY | 2,590 | 10,727 | 1,653 | 3,348 | | MS | 1,165 | 39.227 | 4,481 | 1,568 | VV 1 | 238 | 10,727 | 1,003 | 3,348 | | MO | 2,567 | 107,032 | 14,155 | 2,511 | Other ⁵ | 1,483 | 46,741 | 6,848 | (NA) | ¹ Includes returns constructed by Internal Revenue Service for certain self-employment tax returns ² Less deficit. ³ Includes additional tax for tax preferences, self-employment tax, tax from investment credit recapture and other income-related taxes. Total is before earned income credit. ⁴ Based on resident population as of July 1. ⁵ Includes returns filed from Army Post Office and Fleet Post Office addresses by members of the armed forces stationed overseas; returns by other U.S. citizens abroad; and returns filed by residents of Puerto Rico with income from sources outside of Puerto Rico or with income earned as U.S. Government employees. Source: U.S. Internal Revenue Service, Statistics of Income Bulletin, quarterly. # No. 480. Federal Individual Income Tax—Tax Liability and Effective and Marginal Tax Rates for Selected Income Groups: 1990 to 2001 [Refers to income after exclusions. Effective rate represents tax liability divided by stated income. The marginal tax rate is the percentage of the first additional dollar of income which would be paid in income tax. Computations assume the low income allowance, standard deduction, zero bracket amount, or itemized deductions equal to 10 percent of adjusted gross income, whichever is greatest. Excludes self-employment tax] | Adjusted gross income | 1990 | 1995 | 1997 | 1998 | 1999 | 2000 | 2001 | |---|----------------------------|----------------------------|---------------------------|---------------------------|----------------------------|----------------------------|----------------------------| | TAX LIABILITY (dol.) | | | | | | | | | Single person, no dependents:
\$5,000 ¹ | 705
2,205 | -314
540
2,040 | -332
480
1,980 | -341
455
1,958 | -347
427
1,943 | -353
391
1,920 | -364
201
1,283 | | \$25,000. | 2,988 | 2,790 | 2,730 | 2,708 | 2,693 | 2,670 | 2,033 | | \$35,000. | 5,718 | 4,973 | 4,692 | 4,559 | 4,479 | 4,372 | 3,595 | | \$50,000. | 9,498 | 8,865 | 8,654 | 8,549 | 8,483 | 8,404 | 7,596 | | \$75,000. | 16,718 | 15,418 | 15,107 | 14,951 | 14,852 | 14,738 | 13,784 | | Married couple, two dependents: ^{3 4} \$5,000 ⁵ | -700 | -1,800 | -2,000 | -2,000 | -2,000 | -2,000 | -2,000 | | | -953 | -3,110 | -3,556 | -3,756 | -3,816 | -4,000 | -4,000 | | | 926 | -832 | -1,414 | -1,811 | -1,958 | -2,553 | -3,553 | | \$25,000 ¹ | 1,703 | 929 | 389 | -8 | -155 | -1,500 | -2,120 | | \$35,000. | 3,203 | 2,768 | 2,625 | 2,565 | 2,520 | 1,468 | 570 | | \$50,000. | 5,960 | 5,018 | 4,875 | 4,815 | 4,770 | 3,718 | 2,820 | | \$75,000. | 12,386 | 11,030 | 10,576 | 10,371 | 10,224 | 9,064 | 7,895 | | EFFECTIVE RATE (percent) | | | | | | | | | Single person, no dependents:
\$5,000 1
\$10,000 2
\$20,000. | 7.1
11.0 | -6.3
5.4
10.2 | -6.6
4.8
9.9 | -6.8
4.6
9.8 | -6.9
4.3
9.7 | -7.1
3.9
9.6 | -7.3
2.0
6.4 | | \$25,000. | 12.0 | 11.2 | 10.9 | 10.8 | 10.8 | 10.7 | 8.1 | | \$35,000. | 16.3 | 14.2 | 13.4 | 13.0 | 12.8 | 12.5 | 10.3 | | \$50,000. | 19.0 | 17.7 | 17.3 | 17.1 | 17.0 | 16.8 | 15.2 | | \$75,000. | 22.3 | 20.6 | 20.1 | 19.9 | 19.8 | 19.7 | 18.4 | | Married couple, two dependents: ³ \$5,000 ⁵ | -14.0 | -36.0 | -40 | -40.0 | -40.0 | -40.0 | -40.0 | | | -9.5 | -31.1 | -35.6 | -37.6 | 38.2 | -40.0 | -40.0 | | | 4.6 | -4.2 | -7.1
| -9.1 | -9.8 | -12.8 | -17.8 | | \$25,000 ¹
\$35,000.
\$50,000. | 6.8
9.2
11.9
16.5 | 3.7
7.9
10.0
14.7 | 1.6
7.5
9.8
14.1 | 0.0
7.3
9.6
13.8 | -0.6
7.2
9.5
13.6 | -6.0
4.2
7.4
12.1 | -8.5
1.6
5.6
10.5 | | MARGINAL TAX RATE (percent) | | | | | | | | | Single person, no dependents:
\$5,000 1 | 15
15 | 15
15 | -
15
15 | 23
15 | 23
15 | 23
15 | -
18
15 | | \$25,000. | 28 | 15 | 15 | 15 | 15 | 15 | 15 | | \$35,000. | 28 | 28 | 28 | 28 | 28 | 28 | 28 | | \$50,000. | 28 | 28 | 28 | 28 | 28 | 28 | 28 | | \$75,000. | 33 | 31 | 31 | 31 | 31 | 31 | 28 | | Married couple, two dependents: ^{3 4} \$5,000 ⁵ | -14 | -36 | -40 | -40 | -40 | -40 | -40 | | | - | - | - | - | - | -40 | -40 | | | 25 | 35 | 36 | 36 | 36 | 21 | 11 | | \$25,000 | 15 | 35 | 36 | 36 | 36 | 36 | 21 | | \$35,000 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | \$50,000 | 28 | 15 | 15 | 15 | 15 | 15 | 15 | | \$75,000 | 28 | 28 | 28 | 28 | 28 | 28 | 28 | ⁻ Represents zero. ¹ Beginning 1999, includes refundable earned income credit. ² Refundable earned income credit. Only one spouse is assumed to work. ⁴ Beginning 1998, includes child tax credit. ⁵ Beginning 1994, refundable earned income credit. Source: U.S. Dept. of the Treasury, Office of Tax Analysis, unpublished data. See also http://www.treas.gov/ota/index.html. ### No. 481. Federal Individual Income Tax—Current Income Equivalent to 1996 Constant Income for Selected Income Groups: 1990 to 2001 [Constant 1996 dollar incomes calculated by using the NIPA Chain-Type Price Index for Personal Consumption Expenditures (1996 = 100), 1990, 85.63; 1995, 97.60; 1996, 100.0; 1997, 101.98; 1998, 102.93; 1999, 104.57; 2000, 109.60; and 2001, 111.10] | Adusted gross income | 1990 | 1995 | 1997 | 1998 | 1999 | 2000 | 2001 | |---|--|--|---|---|---|---|---| | REAL INCOME EQUIVALENT (dol.) | | | | | | | | | Single person, no dependents:
\$5,000
\$10,000
\$20,000
\$25,000
\$35,000
\$50,000
\$75,000 | 4,280
8,560
17,130
21,410
29,970
42,820
64,220 | 4,900
9,790
19,580
24,480
34,270
48,950
73,430 | 5,100
10,200
20,400
25,500
35,690
50,990
76,490 | 5,150
10,290
20,590
25,730
36,030
51,470
77,200 | 5,240
10,470
20,940
26,180
36,650
52,360
78,540 | 5,380
10,750
21,500
26,880
37,630
53,760
80,640 | 5,480
10,950
21,910
27,380
38,340
54,770
82,150 | | Married couple, two dependents: ' \$5,000 \$10,000 \$20,000 \$25,000 \$35,000 \$50,000 \$75,000 | 4,280
8,560
17,130
21,410
29,970
42,820
64,220 | 4,900
9,790
19,580
24,480
34,270
48,950
73,430 | 5,100
10,200
20,400
25,500
35,690
50,990
76,490 | 5,150
10,290
20,590
25,730
36,030
51,470
77,200 | 5,240
10,470
20,940
26,180
36,650
52,360
78,540 | 5,380
10,750
21,500
26,880
37,630
53,760
80,640 | 5,480
10,950
21,910
27,380
38,340
54,770
82,150 | | EFFECTIVE RATE (percent) | | | | | | | | | Single person, no dependents: \$5,000 2 510,000 \$20,000 \$25,000 \$55,000 \$55,000 \$75,000 Married couple, two dependents: 1 | 5.7
10.4
11.3
14.6
18.0
21.0 | -6.4
5.2
10.1
11.1
13.9
17.6
20.4 | -6.5
5.0
10.0
11.0
13.7
17.5
20.3 | -6.6
4.9
9.9
10.9
13.5
17.3
20.2 | -6.6
4.9
9.9
11.1
13.5
17.3
20.2 | -6.6
5.0
10.0
11.0
13.6
17.4
20.2 | -6.6
3.2
7.2
8.7
11.8
16.0
19.1 | | \$5,000 ³
\$10,000 ³
\$20,000 ³
\$25,000
\$35,000
\$50,000
\$75,000
MARGINAL TAX RATE (percent) | -14.0
-11.1
1.2
5.4
8.2
10.2
15.1 | -36.0
-31.8
-5.0
3.0
7.8
9.9
14.5 | -40.0
-34.9
-6.2
2.2
7.6
9.9
14.3 | -40.0
-36.5
-7.8
1.0
7.5
9.8
14.2 | -40.0
-36.4
-9.7
-2.8
4.8
7.9
12.9 | -40.0
-37.3
-10.4
-3.2
4.9
8.0
13.0 | -40.0
-37.5
-14.1
-5.0
2.8
6.4
11.8 | | Single person, no dependents:
\$5,000
\$10,000
\$20,000
\$25,000
\$35,000
\$50,000
\$75,000
Married couple, two dependents: 1 | 15.0
15.0
15.0
28.0
28.0
33.0 | 15.0
15.0
15.0
28.0
28.0
31.0 | 15.0
15.0
15.0
28.0
28.0
31.0 | 15.0
15.0
15.0
28.0
28.0
31.0 | 15.0
15.0
15.0
28.0
28.0
31.0 | 15.0
15.0
15.0
28.0
28.0
31.0 | 10.0
15.0
15.0
27.5
27.5
30.5 | | Married couples, two dependents: \$5,000 s | -14.0
-25.0
15.0
15.0
15.0
28.0 | -36.0
-
35.2
35.2
15.0
15.0
28.0 | -40.0
-
36.1
36.1
15.0
15.0
28.0 | -40.0
36.1
36.1
15.0
15.0
28.0 | -40.0
21.1
36.1
15.0
15.0
28.0 | -40.0
21.1
36.1
15.0
15.0
28.0 | -40.0
-10.0
21.1
21.1
15.0
27.5 | ⁻ Represents zero. ¹ Only one spouse is assumed to work. ² Beginning 1994, refundable earned income credit. ³ Refundable earned income credit. Source: U.S. Dept. of the Treasury, Office of Tax Analysis, unpublished data. å Includes income tax surcharge. # No. 482. Full-Time Federal Civilian Employment—Employees and Average Pay by Pay System: 1990 to 2003 [As of March 31. (2,036 represents 2,036,000). Excludes employees of Congress and Federal courts, maritime seamen of Dept. of Commerce, and small number for whom rates were not reported. See text, this section, for explanation of general schedule and wage system] | Pay ayatam | | Employees | (1,000) | | Average pay (dol.) | | | | | | |------------------------------------|---------------------|---------------------|---------------------|---------------------|----------------------------|----------------------------|----------------------------|----------------------------|--|--| | Pay system | 1990 | 2000 | 2002 | 2003 | 1990 | 2000 | 2002 | 2003 | | | | Total, excl. postal | 2,036 | 1,671 | 1,681 | 1,755 | 31,174 | 50,429 | 55,715 | 57,480 | | | | General Schedule Wage System Other | 1,506
369
161 | 1,216
205
250 | 1,238
193
250 | 1,243
187
325 | 31,239
26,565
41,149 | 49,428
37,082
66,248 | 54,329
39,892
74,771 | 56,874
41,259
69,138 | | | | Postal pay system 1 | 753 | 788 | 753 | 729 | 29,264 | 37,627 | 40,434 | 42,119 | | | ¹ Source: Career employees—U.S. Postal Service, *Annual Report of the Postmaster General. See also* Average pay—U.S. Postal Service, *Comprehensive Statement of Postal Operations*, annual. Source: Except as noted, U.S. Office of Personnel Management, Pay Structure of the Federal Civil Service, annual. #### No. 483. Federal Civilian Employment and Annual Payroll by Branch: 1970 to 2003 [Employment in thousands (2,997 represents 2,997,000); payroll in millions of dollars (\$27,322 represents \$27,322,000,000). For fiscal year ending in year shown; see text, Section 8 State and Local Government Finances and Employment. Includes employees in U.S. territories and foreign countries. Data represent employees in active-duty status, including intermittent employees. Annual employment figures are averages of monthly figures. Excludes Central Intelligence Agency, National Security Agency, and, as of November 1984, the Defense Intelligence Agency, and as of October 1996, the National Imagery and Mapping Agency. | | | | Emplo | yment | | | Payroll | | | | | |--------------|-----------------------------|----------------------------|----------------|----------------|------------------|----------|--------------------|--------------------|------------------|------------------|----------------| | Year | | Percent of U.S | Exec | utive | | | | Exec | utive | | | | | Total | em-
ployed ¹ | Total | Defense | Legisla-
tive | Judicial | Total | Total | Defense | Legisla-
tive | Judicial | | 1970 | ² 2,997 | 4 | 2,961 | 1,263 | 29 | 7 | 27,322 | 26,894 | 11,264 | 338 | 89 | | 1971 | 2,899 | 4 | 2,861 | 1,162 | 31 | 7 | 29,475 | 29,007 | 11,579 | 369 | 98
112 | | 1972
1973 | 2,882
2,822 | 4 3 | 2,842
2,780 | 1,128
1,076 | 32
33 | 8
9 | 31,626
33,240 | 31,102
32,671 | 12,181
12,414 | 411
447 | 121 | | 1973 | 2,825 | 3 | 2,780 | 1,076 | 35 | 9 | 35,240 | 35,035 | 12,414 | 447
494 | 132 | | 1974 | 2,823 | 3 | 2,761 | 1,041 | 37 | 10 | 39,126 | 38,423 | 13,418 | 549 | 154 | | 1976 | 2,879 | 3 | 2,831 | 1,025 | 38 | 11 | 42,259 | 41,450 | 14,699 | 631 | 179 | | 1977 | 2,855 | 3 | 2.803 | 997 | 39 | 12 | 45.895 | 44.975 | 15.696 | 700 | 219 | | 1978 | 2,875 | 3 | 2,822 | 987 | 40 | 13 | 49,921 | 48,899 | 16,995 | 771 | 251 | | 1979 | 2,897 | 3 | 2,844 | 974 | 40 | 13 | 53,590 | 52,513 | 18,065 | 817 | 260 | | 1980 | ² 2,987 | 3 | 2,933 | 971 | 40 | 14 | 58,012 | 56,841 | 18,795 | 883 | 288 | | 1981 | 2,909 | 3 | 2,855 | 986 | 40 | 15 | 63,793 | 62,510 | 21,227 | 922 | 360 | | 1982 | 2,871 | 3 | 2,816 | 1,019 | 39 | 16 | 65,503 | 64,125 | 22,226 | 980 | 398 | | 1983 | 2,878 | 3 | 2,823 | 1,033 | 39 | 16 | 69,878 | 68,420 | 23,406 | 1,013 | 445 | | 1984 | 2,935 | 3 | 2,879 | 1,052 | 40 | 17 | 74,616 | 73,084 | 25,253 | 1,081 | 451 | | 1985 | 3,001 | 3 | 2,944 | 1,080 | 39 | 18 | 80,599 | 78,992 | 28,330 | 1,098 | 509 | | 1986 | 3,047 | 3
| 2,991 | 1,089 | 38 | 19 | 82,598 | 80,941 | 29,272 | 1,112 | 545 | | 1987 | 3,075 | 3 | 3,018 | 1,084 | 38 | 19 | 85,543 | 83,797 | 29,786 | 1,153 | 593 | | 1988 | 3,113 | 3 | 3,054 | 1,073 | 38 | 21 | 88,841 | 86,960 | 29,609 | 1,226 | 656 | | 1989 | 3,133 | 3 | 3,074 | 1,067 | 38 | 22 | 92,847 | 90,870 | 30,301 | 1,266 | 711 | | 1990 | ² 3,233 | 3 | 3,173 | 1,060 | 38 | 23 | 99,138 | 97,022 | 31,990 | 1,329 | 787 | | 1991 | 3,101 | 3 | 3,038 | 1,015 | 38 | 25 | 104,273 | 101,965 | 32,956 | 1,434 | 874 | | 1992 | 3,106 | 3 | 3,040 | 1,004 | 39 | 27 | 108,054 | 105,402 | 31,486 | 1,569 | 1,083 | | 1993 | 3,043 | 3 | 2,976 | 952 | 39 | 28 | 114,323 | 111,523 | 32,755 | 1,609 | 1,191 | | 1994 | 2,993 | 2
2
2 | 2,928 | 900 | 37 | 28 | 116,138 | 113,264 | 32,144 | 1,613 | 1,260 | | 1995 | 2,920 | 2 | 2,880 | 852 | 34 | 28 | 118,304 | 115,328 | 31,753 | 1,598 | 1,379 | | 1996 | 2,881 | | 2,819 | 811 | 32 | 29 | 119,321 | 116,385 | 31,569 | 1,519 | 1,417 | | 1997 | 2,816 | 2
2 | 2,755 | 768 | 31 | 30 | 119,603 | 116,693 | 31,431 | 1,515 | 1,396 | | 1998 | 2,783 | 2 | 2,721
2,726 | 730
703 | 31 | 31
32 | 121,964
124,990 | 118,800
121,732 | 30,315
30,141 | 1,517
1.560 | 1,647 | | 1999 | 2,789
² 2,879 | 2 | 2,726 | 703
681 | 30
31 | 32 | 130,832 | 121,732 | 29,607 | 1,560 | 1,699
1,741 | | 2000 | 2,704 | 2 | 2,641 | 672 | 30 | 33 | 131,964 | 128,502 | 28,594 | 1,619 | 1,741 | | 2002 | 2,704 | 2 | 2,635 | 671 | 31 | 34 | 136,611 | 132.893 | 28,845 | 1,781 | 1,780 | | 2002 | 2,713 | 2 | 2,633 | 669 | 31 | 34 | 143,380 | 139,506 | 29.029 | 1,701 | 1,966 | | | _,,,,,0 | | _,011 | | - 01 | 0-1 | 0,000 | .00,000 | | .,000 | .,000 | ¹ Civilian only. See Table 571. ² Includes temporary census workers. # No. 484. Paid Civilian Employment in the Federal Government by State: 2000 and 2002 [As of December 31. (2,674 represents 2,674,000). Excludes Central Intelligence Agency, Defense Intelligence Agency, seasonal and on-call employees, and National Security Agency] | State | Total
2000
(1,000) | Total
2002
(1,000) | Percent
change,
2000-
2002 | State | Total
2000
(1,000) | Total
2002
(1,000) | Percent
change,
2000-
2002 | |----------------------|--------------------------|--------------------------|-------------------------------------|----------------|--------------------------|--------------------------|-------------------------------------| | United States 1 | 2,674 | 2,653 | -0.8 | Missouri | 54 | 54 | - | | Alabama | 48 | 48 | - | Montana | 11 | 12 | 9.1 | | Alaska | 14 | 14 | _ | Nebraska | 15 | 15 | - | | Arizona | 43 | 46 | 7.0 | Nevada | 13 | 15 | 15.4 | | Arkansas | 20 | 20 | - | New Hampshire | 8 | 9 | 12.5 | | California | 248 | 245 | -1.2 | New Jersey | 62 | 63 | 1.6 | | Colorado | 51 | 52 | 2.0 | New Mexico | 25 | 26 | 4.0 | | Connecticut | 21 | 20 | -4.8 | New York | 134 | 133 | -0.7 | | Delaware | 5 | 5 | - | North Carolina | 57 | 57 | - | | District of Columbia | 181 | 189 | 4.4 | North Dakota | 8 | 8 | - | | Florida | 113 | 122 | 8.0 | Ohio | 84 | 80 | -4.8 | | Georgia | 89 | 91 | 2.2 | Oklahoma | 43 | 44 | 2.3 | | Hawaii | 23 | 25 | 8.7 | Oregon | 29 | 29 | - | | Idaho | 11 | 11 | - | Pennsylvania | 107 | 106 | -0.9 | | Illinois | 94 | 92 | -2.1 | Rhode Island | 10 | 11 | 10.0 | | Indiana | 37 | 36 | -2.7 | South Carolina | 26 | 27 | 3.8 | | lowa | 18 | 18 | - | South Dakota | 9 | 10 | 11.1 | | Kansas | 25 | 25 | - | Tennessee | 50 | 49 | -2.0 | | Kentucky | 30 | 31 | 3.3 | Texas | 162 | 166 | 2.5 | | Louisiana | 33 | 33 | - | Utah | 30 | 33 | 10.0 | | Maine | 13 | 14 | 7.7 | Vermont | 6 | 6 | - | | Maryland | 130 | 133 | 2.3 | Virginia | 145 | 143 | -1.4 | | Massachusetts | 53 | 53 | - | Washington | 62 | 65 | 4.8 | | Michigan | 58 | 57 | -1.7 | West Virginia | 18 | 19 | 5.6 | | Minnesota | 34 | 34 | - | Wisconsin | 30 | 29 | -3.3 | | Mississippi | 24 | 24 | - | Wyoming | 6 | 6 | - | ¹ Includes employees outside the United States not shown separately. Source: U.S. Office of Personnel Management, Biennial Report of Employment by Geographic Area, 2002. Source: U.S. Office of Personnel Management, Federal Civilian Workforce Statistics-Employment and Trends, bimonthly; and unpublished data. # No. 485. Federal Civilian Employment by Branch and Agency: 1990 to 2003 [For fiscal year ending in year shown; excludes Central Intelligence Agency, National Security Agency; and, as of November 1984, the Defense Intelligence Agency; and, as of October 1996, the National Imagery and Mapping Agency] | Agonov | | | | | Percent | change | |---|------------------------|------------------------|------------------------|------------------------|---------------|---------------| | Agency | 1990 | 1995 | 2002 | 2003 | 1990-1995 | 2002-2003 | | Total, all agencies | 3,128,267 | 2,920,277 | 2,715,487 | 2,743,063 | -6.6 | 1.0 | | Legislative Branch, total | 37,495 | 33,367 | 30,886 | 31,297 | -11.0 | 1.3 | | Judicial Branch | 23,605 | 28,993 | 34,699 | 34,472 | 22.8 | -0.7 | | Executive Branch, total | 3,067,167
2,065,542 | 2,857,917
1,782,834 | 2,649,902
1,645,361 | 2,677,294
1,687,158 | -6.8
-13.7 | 1.0
2.5 | | State | 25.288 | 24.859 | 29.078 | 31.402 | -1.7 | 8.0 | | Treasury | 158,655 | 155,951 | 147,159 | 134,302 | -1.7 | -8.7 | | Defense | 1,034,152 | 832,352 | 670,166 | 669,096 | -19.5 | -0.2 | | Justice | 83,932 | 103,262 | 131,378 | 115,259 | 23.0
-1.6 | -12.3
2.6 | | Interior | 77,679
122,594 | 76,439
113,321 | 72,929
112,278 | 74,818
107,204 | -1.6
-7.6 | ∠.6
-4.5 | | Commerce | 69.920 | 36.803 | 37,744 | 37.330 | -47.4 | -1.1 | | Labor | 17,727 | 16,204 | 16,302 | 16,296 | -8.6 | - | | Health & Human Services | 123,959 | 59,788 | 66,837 | 67,240 | -51.8 | 0.6 | | Housing & Urban Development | 13,596 | 11,822 | 10,470 | 10,660 | -13.0 | 1.8 | | Transportation ' | 67,364
17,731 | 63,552
19,589 | 102,826
16,098 | 89,262
15,823 | -5.7
10.5 | -13.2
-1.7 | | Education | 4.771 | 4,988 | 4.647 | 4,593 | 4.5 | -1.2 | | Veterans Affairs | 248,174 | 263,904 | 222,138 | 226,171 | 6.3 | 1.8 | | Homeland Security | (X) | (X) | (X) | 146,963 | (X) | (X) | | Independent agencies | 999,894 | 1,073,510 | 1,002,846 | 988,434 | 7.4 | -1.4 | | Board of Governors Federal Reserve System. | 1,525 | 1,704 | 1,731 | 1,761 | 11.7 | 1.7 | | Commodity Futures Trading Commission Consumer Product Safety Commission | 542
520 | 544
486 | 527
473 | 534
482 | 0.4
-6.5 | 1.3
1.9 | | Environmental Protection Agency | 17.123 | 17.910 | 18.169 | 18.126 | 4.6 | -0.2 | | Equal Employment Opportunity Commission | 2,880 | 2,796 | 2,774 | 2,669 | -2.9 | -3.8 | | Federal Communications Commission | 1,778 | 2,116 | 2,060 | 2,058 | 19.0 | -0.1 | | Federal Deposit Insurance Corporation | 17,641 | 14,765 | 5,958 | 5,502 | -16.3 | -7.7 | | Federal Emergency Management Agency | 3,137 | 5,256 | 5,601 | 6,191 | 67.5 | 10.5 | | Federal Trade Commission | 988
20,277 | 996
16.500 | 1,082
14.359 | 1,076
13.615 | 0.8
-18.6 | -0.6
-5.2 | | National Archives & Records Administration | 3.120 | 2.833 | 3.019 | 3.027 | -9.2 | 0.3 | | National Aeronautics & Space Administration | 24,872 | 21,635 | 18,826 | 18,908 | -13.0 | 0.4 | | National Credit Union Administration | 900 | 912 | 958 | 930 | 1.3 | -2.9 | | National Labor Relations Board | 2,263 | 2,050 | 1,959 | 1,932 | -9.4 | -1.4 | | National Science Foundation | 1,318
3,353 | 1,292
3,212 | 1,332
2.974 | 1,327
3.034 | -2.0
-4.2 | -0.4
2.0 | | Office of Personnel Management | 6,636 | 4,354 | 3,427 | 3,410 | -34.4 | -0.5 | | Peace Corps | 1,178 | 1.179 | 1.072 | 1.118 | 0.1 | 4.3 | | Securities & Exchange Commission | 2,302 | 2,852 | 3,027 | 3,132 | 23.9 | 3.5 | | Small Business Administration | 5,128 | 5,085 | 3,823 | 3,824 | -0.8 | | | Smithsonian Institution | 5,092 | 5,444 | 5,048 | 5,133 | 6.9
(X) | 1.7
-0.3 | | Social Security Administration | (X)
28.392 | 66,850
16,545 | 64,617
13,444 | 64,414
13.379 | -41.7 | -0.5 | | U.S. Information Agency | 8,555 | 7,480 | (X) | 2,362 | -12.6 | (X) | | U.S. Postal Service | 816,886 | 845,393 | 811,643 | 801,552 | 3.5 | -ì.ź | ⁻Represents or rounds to zero. X Not applicable. ¹ Beginning in 2002, includes the Transportation Security Administration created within the Department of Transportation. Source: U.S. Office of Personnel Management, Federal Civilian Workforce Statistics- Employment and Trends, bimonthly. ### No. 486. Federal Employment Trends—Individual Characteristics: 1990 to 2002 [In percents, except as indicated. Covers only Federal civilian non-postal employees] | Characteristics | 1990 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |---|------|---------|---------|---------|---------|----------|----------|----------|----------| | Average age (years) 1 | 42.3 | 44.3 | 44.8 | 45.2 | 45.6 | 45.9 | 46.3 | 46.5 | 46.5 | | | 13.4 | 15.5 | 15.9 | 16.3 | 16.6 | 16.9 | 17.1 | 17.1 | 16.8 | | Retirement eligible: ¹ Civil Service Retirement System ² Federal Employees Retirement System. | 8 | 10
5 | 11
6 | 12
7 | 13
8 | 15
10 | 17
11 | 19
10 | 23
11 | | College-conferred ³ | 35 | 39 | 39 | 40 | 40 | 40 | 41 | 41 | 41 | | Gender: Men | 57 | 56 | 56 | 56 | 56 | 55 | 55 | 55 | 55 | | | 43 | 44 | 44 | 44 | 44 | 45 | 45 | 45 | 45 | | Race and national origin: Total minorities Black Hispanic Asian/Pacific Islander American Indian/Alaska native | 27.4 | 28.9 | 29.1 | 29.4 | 29.7 | 30.0 | 30.4 | 30.6 | 30.8 | | | 16.7 | 16.8 | 16.7 | 16.7 | 16.7 | 17.0 | 17.1 | 17.1 | 17.0 | | | 5.4 | 5.9 | 6.1 | 6.2 | 6.4 | 6.5 | 6.6 | 6.7 | 6.9 | | | 3.5 | 4.2 | 4.3 | 4.4 | 4.5 | 4.5 | 4.5 | 4.6 | 4.7 | | | 1.8 | 2.0 | 2.0 | 2.1 | 2.1 | 2.2 | 2.2 | 2.2 | 2.2 | | Disabled | 7.0 | 7.0 |
7.0 | 7.0 | 7.0 | 7.0 | 7.0 | 7.0 | 7.0 | | Veterans preference | 30.0 | 26.0 | 26.0 | 25.0 | 25.0 | 25.0 | 24.0 | 24.0 | 23.0 | | | 17.0 | 17.0 | 17.0 | 15.0 | 14.0 | 14.0 | 14.0 | 13.0 | 13.0 | | Retired military | 4.9 | 4.2 | 4.3 | 4.2 | 3.9 | 3.9 | 3.9 | 4.2 | 4.4 | | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.6 | 0.7 | ¹ Represents full-time permanent employees. ² Represents full-time permanent employees under the Civil Service Retirement System (excluding hires since January 1984), and the Federal Employees Retirement System (since January 1984). ³ Bachelor's degree or higher. Source: U.S. Office of Personnel Management, Office of Workforce Information, The Fact Book, Federal Civilian Workforce Statistics, annual. See also http://www.opm.gov/feddata/02factbk.pdf (released June 2002). ## No. 487. Federal Executive Branch (Non-Postal) Employment by Race and National Origin: 1990 to 2003 [As of Sept. 30. Covers total employment for only Executive branch agencies participating in OPMs Central Personnel Data File (CPDF). For information on the CPDF, see http://www.opm.gov/feddata/acpdf.pdf] | Pay system | 1990 | 1995 | 2000 | 2002 | 2003 | |---------------------------------------|-----------|-----------|-----------|-----------|-----------| | All personnel | 2.150.359 | 1.960.577 | 1.755.689 | 1,813,047 | 1,832,626 | | White, non-Hispanic | 1,562,846 | 1,394,690 | 1,224,836 | 1,255,941 | 1,263,595 | | General schedule and related | 1,218,188 | 1,101,108 | 961,261 | 973,957 | 972.094 | | Grades 1-4 (\$13,870 - \$24,833) | 132,028 | 79,195 | 55,067 | 55,005 | 51,514 | | Grades 5-8 (\$21,370 - \$38,108) | 337,453 | 288,755 | 239,128 | 237,807 | 234,637 | | Grades 9-12 (\$32,380 - \$61,040) | 510,261 | 465,908 | 404,649 | 405,583 | 405,376 | | Grades 13-15 (\$55,837 - \$100,897) | 238,446 | 267,250 | 262,417 | 275,562 | 280,567 | | Total executives/senior pay levels 1 | 9,337 | 13,307 | 14,332 | 15,428 | 15,787 | | Wage pay system | 244,220 | 186,184 | 146,075 | 138,785 | 133,334 | | Other pay systems | 91,101 | 94,091 | 103,168 | 127,771 | 142,380 | | Black | 356,867 | 327,302 | 298,701 | 306,128 | 310,622 | | General schedule and related | 272,657 | 258,586 | 241,135 | 243,884 | 243,236 | | Grades 1-4 (\$13,870 - \$24,833) | 65,077 | 41,381 | 26,895 | 23,841 | 21,857 | | Grades 5-8 (\$21,370 - \$38,108) | 114,993 | 112,962 | 99,937 | 97,731 | 96,159 | | Grades 9-12 (\$32,380 - \$61,040) | 74,985 | 79,795 | 82,809 | 86,619 | 87,633 | | Grades 13-15 (\$55,837 - \$100,897) | 17,602 | 24,448 | 31,494 | 35,693 | 37,587 | | Total executives/senior pay levels 1 | 479 | 942 | 1,180 | 1,207 | 1,247 | | Wage pay system | 72,755 | 55,637 | 42,590 | 39,354 | 38,038 | | Other pay systems | 10,976 | 12,137 | 13,796 | 21,683 | 28,101 | | Hispanic | 115,170 | 115,964 | 115,247 | 124,868 | 130,492 | | General schedule and related | 83,218 | 86,762 | 89,911 | 96,333 | 99,118 | | Grades 1-4 (\$13,870 - \$24,833) | 15,738 | 11,081 | 8,526 | 8,314 | 8,053 | | Grades 5-8 (\$21,370 - \$38,108) | 28,727 | 31,152 | 31,703 | 34,201 | 34,808 | | Grades 9-12 (\$32,380 - \$61,040) | 31,615 | 34,056 | 36,813 | 39,310 | 40,998 | | Grades 13-15 (\$55,837 - \$100,897) | 7,138 | 10,473 | 12,869 | 14,508 | 15,259 | | Total executives/senior pay levels 1 | 154 | 382 | 547 | 594 | 631 | | Wage pay system | 26,947 | 22,128 | 16,926 | 16,017 | 15,412 | | Other pay systems | 4,851 | 6,692 | 7,863 | 11,924 | 15,331 | | American Indian, Alaska Natives, | | | | | | | Asians, and Pacific | 115,476 | 122,621 | 116,905 | 126,110 | 127,917 | | General schedule and related | 81,499 | 86,768 | 86,074 | 92,402 | 92,828 | | Grades 1-4 (\$13,870 - \$24,833) | 15,286 | 11,854 | 9,340 | 9,568 | 8,868 | | Grades 5-8 (\$21,370 - \$38,108) | 24,960 | 26,580 | 25,691 | 27,479 | 27,060 | | Grades 9-12 (\$32,380 - \$61,040) | 31,346 | 33,810 | 33,167 | 35,054 | 35,546 | | _ Grades 13-15 (\$55,837 - \$100,897) | 9,907 | 14,524 | 17,876 | 20,301 | 21,354 | | Total executives/senior pay levels 1 | 148 | 331 | 504 | 626 | 682 | | Wage pay system | 24,927 | 21,553 | 17,613 | 17,439 | 16,379 | | Other pay systems | 8,902 | 13,969 | 12,714 | 15,643 | 18,028 | ¹ General schedule pay rates and Senior Pay Levels effective as of January 1999. Source: Office of Personnel Management, Central Personnel Data File. # No. 488. Federal General Schedule Employee Pay Increases: 1980 to 2003 [Percent change from prior year shown, except 1980, change from 1979. Represents legislated pay increases. For some years data based on range for details see source] | Date | Pay increase | Date | Pay increase | Date | Pay increase | |------|-------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------| | 1980 | 4.0
4.0
3.5 | 1989
1990
1991
1992
1993 | 4.1
3.6
4.1
4.2
3.7 | 1997
1998
1999
2000
2001 | 2.3
2.3
3.1
3.8
2.7 | | 1986 | 3.0 | 1994 | 2.0
2.0 | 2002 | 3.5 | Represents zero. Source: U.S. Office of Personnel Management, Pay Structure of the Federal Civil Service, annual. # No. 489. Turnover Data for The Executive Branch—All Areas: 1990 to 2003 [Turnover data exclude Legislative and Judicial branches, U.S. Postal Service, Postal Rate Commission] | | Acces | sions | Separa | tions | Total employment | | | | |--|---|---|---|--|---|--|---|--| | Year | Total | New hires | Total | Quits | Average | Change
from prior
year | Percent
change | | | 1990 ¹ 1992 1993 1994 1995 1996 1997 1997 1998 1999 2000 ¹ | 819,554
430,021
382,399
317,509
345,166
266,473
283,517
320,830
423,500
1,168,783
308,877 | 716,066
290,883
253,374
219,026
222,025
199,463
208,725
242,637
346,988
1,092,888
233,034 | 799,237
446,126
423,830
398,134
457,246
356,566
333,431
321,292
372,778
1,027,653
301,659 | 165,099
129,167
127,140
111,096
91,909
80,922
81,574
84,124
129,196
801,684
82,495 | 2,348,458
2,238,635
2,189,416
2,114,387
2,037,890
1,960,892
1,895,295
1,855,112
1,846,170
1,946,684
1,783,239 | 114,477
14,246
-49,219
-75,029
-76,542
-76,953
-65,597
-40,183
-8,942
100,514
-163,445 | 5.1
0.6
-2.2
-3.4
-3.8
-3.3
-2.1
-0.5
5.4
-8.4 | | | 2002 | 316,941
508,160 | 242,410
254,030 | 280,714
461,171 | 55,167
53,187 | 1,805,627
1,875,695 | 22,388
70,068 | 1.3
3.9 | | ¹ Includes hiring for census enumerators. Source: U.S. Office of Personnel Management, Federal Civilian Workforce Statistics— Employment and Trends, bimonthly, Also in The Fact Book, Federal Civilian Workforce Statistics, annual. See also https://www.opm.gov/feddata/03factbk.pdf (released April 2002). ## No. 490. Federal Land and Buildings Owned and Leased: 1990 to 2003 [For fiscal years ending in years shown; see text, section 8. (650,014 represents 650,014,000). Covers federal real property throughout the world, except as noted. Cost of land figures represent total cost of property owned in year shown. For further details see source. For data on Federal land by state, see Tables 347 and 491] | Item | Unit | 1990 | 1995 | 1999 | 2000 | 2002 | 2003 | |---------------------------|---------------|---------|---------|---------|---------|---------|---------| | Federally owned: | | | | | | | | | | 1,000 acres . | 650,014 | 549,670 | 630,648 | 635,824 | 675,864 | 673,207 | | United States | | 649,802 | 549,474 | 630,266 | 635,355 | 674,100 | 671,759 | | Buildings 1 | 1,000 | (NA) | (NA) | (NA) | 435 | 446 | 437 | | United States | 1,000 | `446 | `424 | `419 | 430 | 441 | 433 | | Buildings floor area 1 | Mil. sq/ft | (NA) | (NA) | (NA) | 3,003 | 3,009 | 3,066 | | United States | Mil. sq/ft | 2,859 | 2,793 | 2,875 | 2,968 | 2,975 | 3,032 | | Costs | Mil. dol | 187,865 | 199,387 | 238,327 | 260,069 | 334,708 | 312,415 | | Land | Mil. dol | (NA) | 18,972 | 17,257 | 21,008 | 53,930 | (NA) | | Buildings | Mil. dol | (NA) | 113,018 | 132,981 | 139,291 | 174,929 | (NA) | | Structures and facilities | Mil. dol | (NA) | 67,398 | 88,090 | 99,770 | 105,849 | (NA) | | Federally leased: | | | | | | | | | Land, worldwide | 1,000 acres . | 994 | 1,385 | 1,400 | 1,670 | 894 | 373 | | United States | 1,000 acres . | 938 | 1,351 | 1,342 | 1,611 | 842 | 309 | | Buildings 1 | 1,000 | (NA) | (NA) | (NA) | 84 | 57 | 54 | | United States | 1,000 | ` 47 | ` 78 | ` 77 | 73 | 46 | 42 | | Buildings floor area 1 | Mil. sq/ft | (NA) | (NA) | (NA) | 347 | 374 | 370 | | United States | | 234 | 275 | 301 | 313 | 339 | 334 | | Annual rental | | 2,590 | 3,633 | 3,998 | 3,394 | 5,111 | 6,135 | | United States | Mil. dol | 2,125 | 3,174 | 3,590 | 2,931 | 4,588 | 5,656 | ¹ Excludes data for Dept. of Defense military functions outside of the United States. NA Not available. ### No. 491. Federally Owned Property in
the United States by State: 2003 [As of September 30. For data on federal land by state, see Table 347] | State | Number of owned buildings 1 | Owned
building
area (mil.
sq. ft) | Number of
leased
buildings | Leased
building
area (mil.
sq. ft) | State | Number of owned buildings 1 | Owned
building
area (mil.
sq. ft) | Number of
leased
buildings | Leased
building
area (mil.
sq. ft) | |-----------|-----------------------------|--|----------------------------------|---|-----------|-----------------------------|--|----------------------------------|---| | U.S | 432,791 | 3,032.2 | 42,246 | 333.8 | МО | 6,720 | 43.2 | 746 | 3.1 | | AL | 8,018 | 54.1 | 571 | 2.0 | MT | 6,934 | 15.5 | 532 | 2.4 | | AK | 8,645 | 55.2 | 916 | 6.0 | NE | 540 | 4.4 | 227 | 1.1 | | AZ | 5,664 | 24.2 | 514 | 2.0 | NV | 16,244 | 91.2 | 1,180 | 6.5 | | AR | 14,228 | 54.0 | 468 | 4.6 | NH | 5,688 | 52.8 | 822 | 8.8 | | CA | 60,475 | 380.1 | 2,139 | 23.0 | NJ | 14,790 | 67.3 | 440 | 3.0 | | CO | 9,405 | 57.1 | 727 | 6.7 | NM | 11,196 | 104.7 | 1,981 | 15.8 | | CT | 2,046 | 15.8 | 341 | 1.8 | NY | 4,705 | 26.6 | 443 | 1.1 | | DE | 1,556 | 65.7 | 266 | 21.7 | NC | 3,245 | 18.9 | 625 | 2.3 | | DC | 937 | 7.7 | 78 | 0.5 | ND | 7,744 | 31.9 | 217 | 1.9 | | FL | 14,180 | 111.3 | 1,775 | 15.3 | OH | 5,048 | 70.9 | 1,341 | 7.6 | | GA | 13,160 | 113.5 | 1,021 | 17.9 | OK | 8,813 | 56.1 | 791 | 4.7 | | HI | 16,459 | 85.7 | 181 | 0.7 | OR | 7,072 | 23.0 | 671 | 4.4 | | ID | 7,127 | 77.3 | 1,504 | 8.2 | PA | 7,509 | 81.9 | 1,930 | 11.5 | | <u> </u> | 4,877 | 32.6 | 895 | 4.6 | RI | 1,333 | 12.5 | 113 | 0.7 | | IN | 2,327 | 12.5 | 949 | 2.9 | SC | 9,828 | 63.0 | 557 | 3.1 | | IA | 6,246 | 18.7 | 404 | 2.1 | SD | 3,187 | 17.6 | 630 | 1.4 | | KS | 6,058 | 42.7 | 795 | 3.7 | <u>TN</u> | 8,402 | 73.3 | 798 | 5.0 | | KY | 7,182 | 56.2 | 840 | 3.7 | <u>TX</u> | 24,200 | 214.2 | 2,472 | 18.8 | | <u>LA</u> | 6,430 | 47.9 | 708 | 3.9 | <u>UT</u> | 8,359 | 50.8 | 342 | 3.3 | | ME | 4,418 | 34.6 | 717 | 5.7 | VT | 476 | 2.5 | 266 | 1.3 | | MD | 10,364 | 108.7 | 1,063 | 22.2 | VA | 17,812 | 207.3 | 1,542 | 29.3 | | MA | 2,135 | 13.5 | 421 | 1.3 | WA | 13,589 | 84.6 | 1,023 | 6.8 | | MI | 6,321 | 32.9 | 1,203 | 6.8 | WV | 1,600 | 13.6 | 696 | 3.2 | | MN | 2,953 | 19.0 | 971 | 3.3 | WI
WY | 5,096 | 22.1 | 962 | 4.4 | | MS | 6,605 | 50.3 | 1,177 | 10.7 | VV Y | 4,845 | 10.7 | 255 | 0.9 | Excludes data for Dept. of Defense military functions outside of the United States. Source: U.S. General Services Administration, Summary Report of Real Property Owned by the United States Throughout the World, 2003. See also ">http://www.gsa.gov/>. Source: U.S. General Services Administration, Summary Report on Real Property Owned by the United States Throughout the World, annual; and Summary Report of Real Property Leased by the United States Throughout the World, 2003. See also http://www.gsa.gov/.